

Food Metrics Report 2018

The City of New York
Mayor Bill de Blasio

NYC
Food Policy

Letter
from the
Director of Food Policy

8

Addressing
Food Insecurity in New York City

14

Improving
City Food Procurement and Service

18

Increasing
Healthy Food Access and Awareness

26

Supporting
a Just and Sustainable Food System

Appendix
Local Law 52

Letter from the Director

Dear New Yorkers,

I am proud that New York City creates more opportunities each year for healthy eating in every stage of life, from nutrition education in preschools, to farm fresh food in senior centers, and everything in between. Within the wide variety of food system initiatives, our focus remains the same: ensuring that all New Yorkers have equitable access to nutritious, affordable, and sustainable food. The work of the many City agencies that play a role in improving our food system is highlighted in the pages that follow. This year's Food Metrics Report is a brief update on our progress to continue to build a just and healthy food system for New York City's residents.

We appreciate the support of Mayor Bill de Blasio, Deputy Mayor Herminia Palacio, Deputy Mayor Alicia Glen, and the many Commissioners and agency staff who create and support policies and programs that move our food system towards its goals of equity.

A handwritten signature in black ink that reads "Barbara Turk".

Sincerely,
Barbara J. Turk
Director, Food Policy

Addressing Food Insecurity in New York City

Food insecurity is the lack of access, at times, to enough nutritionally adequate food for an active, healthy life for all members of a household. Food insecure families may worry that food will run out before they have enough money to buy more, eat less than they should, or be unable to afford to eat balanced meals. New York City is working towards becoming a city where everyone has enough nutritious food to eat, through a range of initiatives in partnership with community-based and nonprofit organizations. Understanding that poverty is the root cause of food insecurity, New York City has taken action to increase New Yorkers' earning potential and reduce the cost of living. Each year, the City designates tax-levied dollars for the City's own emergency food program, making New York City a leader in prioritizing food access for those most in need. The City has worked to make it easier to access benefits programs by investing in SNAP outreach, language access services, and mobile platforms that streamline processes.

Food Insecurity

The United States Department of Agriculture (USDA) monitors the extent and severity of food insecurity in U.S. households through an annual, nationally representative survey. In New York City, the meal gap also helps to provide an estimation of the extent of food insecurity. There were 1.2 million New Yorkers who were food insecure during 2016.

Each year, the City designates City Tax-Levied (CTL) dollars for the City’s own emergency food program, making New York City a leader in prioritizing food access for those most in need. The City has made it easier to access benefits program by investing in SNAP outreach, language access services, and mobile platforms that streamline processes.

Source: Food Bank For New York City analysis based on Gundersen, C., A. Dewey, A. Crumbaugh, M. Kato & E. Engelhard. *Map the Meal Gap 2018: A Report on County and Congressional District Food Insecurity and County Food Cost in the United States in 2016*. Feeding America, 2018

Meal Gap

Feeding America has done analyses to project national food insecurity data to the county level and identify where there is a meal gap, the meals missing from the homes of families and individuals struggling with food insecurity. In 2016 (the latest available data), New York City was missing 207.7 million meals.

Meal Gap By Borough & Citywide

Borough	Meal Gap, 2018
Bronx	39.6M
Brooklyn	80.9M
Manhattan	37.0M
Queens	42.9M
Staten Island	7.3M
Citywide	207.7M

Source: Food Bank For New York City analysis based on Gundersen, C., A. Dewey, A. Crumbaugh, M. Kato & E. Engelhard. Map the Meal Gap 2018: A Report on County and Congressional District Food Insecurity and County Food Cost in the United States in 2016. Feeding America, 2018

Emergency Food Assistance Program

The Human Resources Administration's (HRA) Emergency Food Assistance Program (EFAP) seeks to improve the nutrition of New Yorkers who are experiencing food insecurity. Food items meet the NYC food standards and are selected based on the nutritional, cultural and dietary needs of the diverse communities of NYC.

The City of New York has made it a priority to invest City Tax-Levied dollars into an emergency food program, thereby enhancing the capacity to supply more food and funding for providers. We continue to expand our support of the city's emergency food providers with additional purchases of nutritious food, and are working to connect food insecure New Yorkers with food assistance benefits. As of July 1, 2018, EFAP provides food and funding to 538 individual emergency food programs (food pantries and community kitchens).

In Fiscal Year (FY) 2018, EFAP distributed 17.5 million pounds of shelf stable and frozen foods. In the same period, EFAP programs reported serving more than 14.7 million people (this is a self-reported, duplicated statistic).

SNAP

The Supplemental Nutrition Assistance Program (SNAP) program serves 1.6 million New Yorkers each month, or 20 percent of the population on average each month.

Measure and distribution of SNAP recipients

SNAP Recipients, September 2017

Borough	Total
Bronx	466,294
Brooklyn	589,673
Manhattan	236,194
Queens	301,373
Staten Island	62,116
Citywide	1,655,650

Source: NYC Human Resources Administration

SNAP Benefits for Seniors

Through a partnership started in September 2014, HRA, the Robin Hood Foundation, Benefits Data Trust (BDT), and DFTA committed to reaching and enrolling eligible seniors in the SNAP program. The average monthly number of SNAP recipients age 65 and older for FY 2018 is 331,337. The 2016 SNAP participation rate (the percent receiving benefits among those who were eligible) for seniors was 70.9%.

While higher than the national average, the City's participation rate could be even higher among seniors, were it not for several barriers, including limited mobility, lack of knowledge, and perceived stigma associated with accepting government assistance. Employing BDT's proven model of targeted outreach and application assistance, using enrollment data for the five boroughs and working with HRA to complement our outreach, the New York Benefits Center implemented a phone and direct mail campaign for seniors who are not receiving SNAP. When seniors respond to this targeted outreach, highly-trained staff guide them through the process from beginning to end, offering application assistance, document support, and follow-up services. Since its inception, this program has successfully conducted outreach to nearly 386,000 likely eligible seniors, and submitted over 32,000 SNAP applications through ACCESS HRA.

SNAP
serves 1.6
million New
Yorkers each
month

SNAP
Participation
Rate
in 2016 was
70.9%

SNAP Outreach Programs

HRA's Supplemental Nutrition Assistance Program (SNAP) Support Services educates the public about SNAP benefits in order to maximize the City's use of available federal programs to increase purchasing power of low-income New Yorkers. SNAP Support Services provides SNAP trainings and presentations, prescreens potentially eligible applicants, and assists with the SNAP application process. In FY 2017, SNAP Support Services conducted outreach at 373 unduplicated sites and three facilitated enrollment (POS) sites. This program also conducted presentations at various community-based, human services, and government organizations, and monitored SNAP outreach activity at 156 community based organizations. The budget for this program for FY 2017 was \$2,089,917.

HRA has worked to make applying for benefits programs easy and accessible to all New Yorkers through their initiative ACCESS HRA. Clients and members of the public interacting with HRA and the Department of Social Services (DSS) can access information and services in multiple languages online, in person, or telephonically. The Access HRA mobile app is also available in seven languages, and provides access to clients' HRA cases.

The Department of Social Services (DSS) Office of Advocacy and Outreach (OAO) conducts targeted outreach campaigns to organizations serving specific populations – including senior citizens, LGBTQI, persons with disabilities and immigrant communities – to expand benefits access to SNAP benefits through ACCESS HRA (AHRA). OAO conducts presentations, and attends resource fairs, farmers' markets, and other events to promote SNAP awareness and increase engagement.

In FY 2018, OAO facilitated AHRA trainings for Community-Based Organization (CBO) staff that provide SNAP enrollment services to their clients. The training provides an overview of AHRA, including on-line SNAP application and recertification, mobile document uploads, and the Provider Portal that allows CBOs to help applicants and recipients with their cases outside of HRA centers. In FY2018, AHRA trainings and presentations were conducted for over 2,760 participants.

OAO collaborates with selected partner CBOs and City agencies, including NYCHA and the DOE, to provide on-site DSS's outreach liaisons at each partner site to provide additional information about benefits and to provide enrollment assistance via AHRA at these locations.

Food Assistance Collaborative

In 2014, the Director of Food Policy began convening the New York City Food Assistance Collaborative with support from the Helmsley Charitable Trust. This ongoing initiative brings together the major suppliers to the city's food pantries and soup kitchens to increase equity and efficiency in food distribution by better coordinating their efforts.

This past year, the Collaborative identified six significantly underserved neighborhoods and built the capacity of local pantries to distribute more food there. It made grants to expand over 20 pantries (e.g., new refrigerators, renovated storage rooms) and will provide an additional 5 million pounds of food annually to bring these areas up to the citywide average distribution levels. This work extended the group's prior success building capacity in an initial set of 12 underserved neighborhoods.

The Collaborative also launched Pantry Forward, an intensive effort to build organizational resilience at key pantries across the city. It provides large pantries – which are often volunteer-run and quite fragile – with strategic support to ensure they remain active for years to come (e.g., placing new board members, securing new space). This work will also serve as a model for providing broader organizational support to pantries across the city.

The Collaborative continued the rollout of Plentiful, the free, app-based reservation system for pantry clients. The Collaborative built Plentiful to help families find nearby pantries and make an appointment to get food without waiting in line. It is now used at over 200 pantries across the city, and has served over 220,952 unique households. Over the past year, Plentiful became available in nine languages, and added new features such as mapping and automatic SMS responses.

Finally, in response to pantry directors who were struggling to serve ever-growing immigrant populations, the Collaborative developed pantry materials in nine languages to help serve these clients. These materials have already helped dozens of pantries better communicate with their clients and ensure they feel welcome and respected.

Improving City Food Procurement and Service

Agency Meals and Food Standards

New York City uses the scale of its food procurement and food service programs to purchase and provide food that meets high nutrition standards, and where possible, is sourced regionally.

The Agency Standards for Meals/Snacks Purchased and Served (Standards) were established by Mayoral Executive Order 122 of 2008 and set nutrition requirements for the foods purchased and meals and snacks served by City agencies. The Standards are an integral part of the City's effort to increase access to healthy foods by improving the nutritional quality of food served in City programs, and are reviewed and revised every three years.

The Standards apply to more than 238 million meals and snacks served per year in 11 City agencies, and across a variety of settings, including senior centers, homeless shelters, public hospitals and care facilities, child care centers, schools, after school programs, and correctional facilities. In FY 2018, New York City served more than 171 million meals and snacks in schools. Agencies have an average compliance rate of 93% with the standards. See Appendix H for full data on Agency Food Standards.

DOE Food Procurement

412
school buildings
offered
Breakfast
in the Classroom

7.3 Million
meals
at
1,300
locations

SchoolFood
has opened
1,503 salad bars
in **75%**
of school buildings

The New York City Department of Education (DOE) has the largest school food service program in the United States, with about \$200 million in annual food purchases and around 950,000 daily meals served. The DOE's Office of SchoolFood (SchoolFood) continues to prioritize the procurement of local and fresh food, as well as the sourcing of sustainable and healthy products. SchoolFood only serves antibiotic-free chicken products and 100% beef burgers in schools. SchoolFood strives to offer a completely locally-sourced menu every Thursday, known as New York Thursdays. In FY 2018, DOE spent \$26.7 million on produce, milk, and yogurt that was locally or regionally grown or produced (not including distribution costs). Of that, \$8.4 million was spent on produce and \$18.3 million on milk and yogurt.

In 2015, SchoolFood began offering Breakfast in the Classroom (BIC) to students. By the end of the 2017-2018 school year, 412 school buildings offered Breakfast in the Classroom.

SchoolFood is devoted to achieving the City's mission that no child in our city goes hungry, even when school is not in session. In FY 2019, the summer meals program served over 7.3 million meals at 1,300 locations. SchoolFood partnered with other City agencies, including the Mayor's Office of Public Engagement and the NYPD, to offer free meals to any child under the age of 18 at local libraries, play streets, parks, pools, select neighborhood schools, Police Athletic League, NYCHA sites, Harmony Days, and within some communities through the use of our summer food trucks.

Investments have been made in infrastructure and technology to drive student engagement and improve the student dining experience. SchoolFood has committed to enhancing the cafeteria experience of each child, and

began an enhancement program to renovate some of the school lunch rooms. In FY 2018, 26 buildings received cafeteria enhancements, including renovations, new furniture, and updated serving lines. The SchoolFood app, one of the most recent technological innovations, provides the most up-to-date menus at any given time. This summer, the app was available in 9 languages to assist families in finding the closest summer meals site. To date, SchoolFood has opened 1,503 salad bars in 1,121 of the City's 1,500 school buildings and offers salad bar-based recipes as part of its efforts to provide healthy vegetables to students. SchoolFood began a scratch cooking pilot in fall 2018 at a school in the Bronx.

For the most recent contract year, there were 2,216 beverage vending machines and 1,008 snack machines. Their gross sales during that period were \$3.2 million and \$5.0 million, respectively. In 2018, students used the 1,073 water jets in 836 NYC school buildings.

Salad Bars in Hospitals

NYC Health + Hospitals offers prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, Bellevue, and Coler Goldwater Hospital; in the Bronx at North Central Bronx Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are also salad bars at Kings County Hospital and Woodhull Hospital in Brooklyn.

Bottled Water Expenditures

DCAS purchases bottled water primarily for routine service to agency offices in multiple City-owned or leased facilities throughout the city. DCAS expenditures on water for FY 2018 were \$344,662 for bottled water in 5 gallon demijohns (including cooler rental) and \$298,803 for single-serve bottles.

Increasing Healthy Food Access and Awareness

Fruit and Vegetable Consumption

New York City's work to improve healthy food access is focused on addressing the disparities between neighborhoods. This includes initiatives to increase access to healthy options at retail stores, increase New Yorkers' purchasing power for fruits and vegetables, and provide education and resources for preparing balanced meals at home. Increased intake of fruits and vegetables is associated with decreased risk of hypertension, heart disease, and stroke. The City's goal, established in OneNYC in April 2015, is to increase the average number of daily servings of fruits and vegetables that adult New Yorkers eat by 25 percent over the next twenty years. In 2017, mean fruit and vegetable consumption* was 2.5 servings/day, an increase from 2016, when it was 2.3 servings/day.

Photo Credit: Anna Bessendorf

* In 2017, mean fruit and vegetable consumption was assessed by DOHMH using two questions (fruit and vegetables asked separately), while in previous years, it was asked in one collective question

Sugary Drink Consumption

Sugary drink consumption is associated with weight gain, cavities and increased risk of chronic diseases, such as type 2 diabetes and heart disease. The New York City Department of Health and Mental Hygiene (DOHMH) has implemented many strategies aimed at reducing sugary drink consumption among New Yorkers, including media campaigns, nutrition education, programs to make healthy beverages more accessible and unhealthy beverages less ubiquitous, and policies to ensure sugary drinks aren't served to children in schools and child care centers.

As part of Take Care New York 2020, DOHMH set a goal to reduce the percent of adult New Yorkers who consume one or more sugary drinks per day to 19% by 2020. Among New York City adults, there was a steady decline in sugary drink consumption between 2007 and 2013; however, between 2013 and 2017, the prevalence stagnated (23% in 2017). Sugary drink consumption was higher among Black and Latino adult New Yorkers than among White and Asian/Pacific Islander residents every year from 2007-2017 (in 2017, Black: 35%, Latino: 28%, White: 14%, Asian/Pacific Islander: 15%).

Among public high school students, the prevalence of sugary drink consumption decreased between 2013 and 2017 (42% in 2013 and 35% in 2017 consumed one or more per day). Despite an overall decline among this age group, sugary drink consumption remains higher among Black and Latino students than among White and Asian students (In 2017, Black: 42%, Latino: 38%, White: 26%, Asian: 21%). Among children ages 6-12, the prevalence dropped between 2009- 2015 (44% vs. 36%). Despite an overall decline among NYC children ages 6 to 12, sugary drink consumption remains higher among Black and Latino children than White children (In 2015, Black: 48%, Latino: 41%, White: 20%). Among the youngest New Yorkers (ages 0 to 5 years), Black and Latino children had three to four times higher rates of sugary drink consumption than White children (In 2015, Black: 28%, Latino: 31%, White: 8%).

City-Sponsored Nutrition Education Programs

The New York City Department of Health and Mental Hygiene (DOHMH) aims to promote and make easier healthy dietary behaviors, particularly in communities at risk for poorer health outcomes. DOHMH's programs combine direct education to build on low-income New Yorkers' nutrition and culinary knowledge and skills with environmental supports to make choosing healthy foods easier.

Farmers' Market Based Nutrition Education

DOHMH's Stellar Farmers' Market program provides free, bilingual nutrition workshops and cooking demonstrations for adults at select farmers' markets that serve low-income communities across the city. These workshops promote the benefits of a diet rich in fruits and vegetables and empower New Yorkers to prepare healthy meals using fresh produce. Over 13,560 workshops and cooking demonstrations have been held, reaching over 331,900 participants since the program's inception in 2009.

Funding for FY 2017 was \$562,991 and was provided in part by the United States Department of Agriculture's (USDA) SNAP Nutrition Education and Obesity Prevention program (SNAP-Ed), through a contract with the New York State Department of Health. The program also distributed Health Bucks to more than 33,000 workshop participants in FY 2018.

To build capacity for conducting nutrition education programming, DOHMH provided support and technical assistance to community-based organizations to conduct nutrition education at farmers' markets. Seven community organizations conducted over 565 workshops at nine farmers' markets serving low-income communities, reaching over 3,150 participants. \$140,600 in funding for this capacity building program in FY 2018 was obtained through the Centers for Disease Control 1422 grant.

Child Care-Based Nutrition Education

Eat Well Play Hard in Child Care Settings (EWPHCCS) employs registered dietitians from DOHMH to support child care centers with creating and enhancing environments that support healthy eating and physical activity practices. Dietitians, in addition to providing technical assistance on menu improvements and nutrition policy development, provide nutrition training and workshops to child care staff, parents, and children in centers serving low-income families. EWPHCCS has worked with 659 child care centers and has reached over 87,720 children, parents, and staff since its inception in 2008. Funding for FY 2018 was \$1,288,800 and was provided by the United States Department of Agriculture's (USDA) SNAP Nutrition Education and Obesity Prevention program (SNAP-Ed), through a contract with the New York State Department of Health.

EWPHCCS also implements the Farm to Preschool Program, which connects child care centers to venues selling fresh, locally grown fruits and vegetables so that families can more easily purchase local produce and centers have the opportunity to purchase local produce wholesale for incorporation into meals and snacks served to children. The program also helps young children develop healthy eating habits early on, by supporting gardening at the preschools and providing on-site nutrition education and cooking demonstrations for parents, staff, and community members.

In FY 2018, DOHMH provided over 550 workshops to over 2,060 participants. Twelve preschools participated from across the city in FY 2018.

Neighborhood-Based Nutrition Education

In 2018, DOHMH continued promoting and welcoming residents to the recently launched Neighborhood Health Action Centers (formerly known as the District Public Health Offices) in Harlem, the South Bronx and Brooklyn. Action Centers are part of NYC's plan to promote health equity and reduce health disparities at the neighborhood level. Neighborhood Health Action Centers provide space for community-based organizations and Health Department staff to work together to advance neighborhood health. Neighborhood Health Action Centers have played a critical role in promoting healthy eating by providing nutrition education to their surrounding communities. Activities have included working with schools to promote healthy and equitable school environments, supporting Community Health Workers to provide nutrition education and training community cooks to lead cooking classes in community kitchens, tours and demonstrations at farmers' markets in the community; and promoting healthy eating in neighborhoods through community summits, festivals, and events. Funding for these activities comes from a combination of City Tax-Levied (CTL) dollars and grant dollars. Funding for the Bronx Neighborhood Action Centers in FY 2018 was \$490,000. Funding for the Brooklyn Neighborhood Action Centers in FY 2018 was \$184,000 (CTL) and \$208,000 (Grants). Funding for the Harlem Neighborhood Health Action Centers in FY 2018 was \$437,000 (CTL) and \$394,000 (Grants). In addition to the Neighborhood Health Action Centers, \$593,000 (CTL) and \$45,000 (Grants) in funding was allocated for citywide programs, such as Shop Healthy, in the new Bureau of Systems Partnerships under the Center for Health Equity.

Nutrition Program for the Elderly, DFTA

There are over 280 senior centers in NYC that are funded by the NYC Department for the Aging (DFTA). They are required to conduct nutrition education lectures throughout the year, and held nearly 2,000 lectures in 2018. DFTA Nutritionists work with the centers to identify qualified presenters and relevant topics. Nutritionists also provide one session a year to each center. In 2015, DFTA established a nutrition education internship program, allowing for graduate nutrition students and dietetic interns to provide nutrition education lectures at centers throughout the five boroughs.

Farmers' Markets

Farmers' markets play an important role in addressing disparities in access to healthy foods by providing an additional healthy retail outlet in the neighborhoods they serve. They connect consumers to local and regional farmers and producers that provide farm fresh produce, dairy, meats, and other goods. In New York City, we strive to make farmers' markets more accessible to every New Yorker. There are a number of programs that help consumers increase their purchasing power at farmers' markets, such as SNAP, WIC, the

Senior Farmers' Market Nutrition Program at the federal level, and Health Bucks at the local level.

There were 141 farmers' markets across the five boroughs in FY 2018. 120 of these markets accepted EBT. The number of farmers' markets in New York City has increased from 79 in FY 2007 to 141 in FY 2018.

Greenmarket, a program of GrowNYC, is the largest farmers' market operator in the city. It operates 51 market locations throughout the five boroughs. In 2018, customers spent over \$1 million in SNAP benefits at GrowNYC Greenmarkets.

GrowNYC also operates Youthmarket farm stands to employ neighborhood youth, providing them with jobs and business skills. In 2017, 70 young people were employed at a Youthmarket. There are currently 18 Youthmarkets throughout all five boroughs.

For a list of the number of Greenmarkets in NYC, as well as the average number of producers at each market sorted by borough, see Appendix K.

*The total number of open markets fluctuates throughout the season.

Health Bucks

Health Bucks are two-dollar coupons that are redeemable for fresh fruits and vegetables at all NYC farmers' markets year-round. They provide low-income New Yorkers with additional purchasing power to buy fresh, locally-grown produce at all 141 farmers' markets across NYC. Health Bucks are distributed as a SNAP incentive – for every \$5 spent in SNAP benefits (food stamps) at the market, beneficiaries receive a \$2 Health Bucks coupon – and through community-based organizations as part of nutrition and health programming.

In 2017, over 265,000 Health Bucks were distributed at 111 farmers' markets as a SNAP incentive, over 80,000 Health Bucks were distributed by more than 460 community-based organizations, and nearly 5,000 Health Bucks were distributed through a pharmacy-based fruit and vegetable prescription pilot program. Over 160,000 Health Bucks were distributed by more than 20 organizations and elected officials that purchased them. In total, over 515,000 Health Bucks worth more than \$1,030,000 in fruits and vegetables were distributed, putting fresh, locally-grown produce into the hands of thousands of low-income New Yorkers.

Over
515,000
Health Bucks
worth more than
\$1,030,000
in fruits and vegetables
were distributed

Green Carts

Green Carts are mobile vending carts that sell fresh fruits and vegetables in low-income neighborhoods with low rates of fruit and vegetable consumption. As of September 2018, there were 286 Green Carts with currently active permits, of which 19 may be using EBT machines. For a full list of information on Green Cart permits, and EBT machines, see Appendix I. For a list of information on Green Cart violations by location, see Appendix J.

Grocery Stores in NYC

Grocery stores and supermarkets provide fundamental resources to City neighborhoods—both providing access to healthy foods as well as bringing jobs and economic activity. The New York City Department of City Planning (DCP) analyzes supermarket data from the New York State Department of Agriculture and Markets Division of Food Safety & Inspection’s Retail Food Stores dataset in order to assess the presence of supermarkets in New York City neighborhoods and identify trends over time. Since 2011, New York City has seen significant growth in grocery stores and supermarkets, totaling approximately 309 more stores and 1,275,000 additional square feet.

A standard of 30,000 square feet of grocery stores and supermarkets for every 10,000 residents is used to determine the number of stores necessary to meet the needs of an area. This standard was created by DCP and is based upon national standards identified by the Urban Land Institute, adapted for New York City. This indication exclusively measures neighborhood capacity to support additional supermarkets without consideration of additional factors, such as income, health, or car ownership. Based on this standard, almost all Community Districts remain underserved by full-service grocery stores.

The analysis determined that, in 2011, the needs of most Community Districts were not being met by the existing grocery stores and supermarkets. Using the same calculation in 2018, this story is largely the same. Almost all Community Districts remain underserved by the grocery stores and supermarkets within them. That being said, however, many Community Districts have seen growth in fresh food retail, and have gotten closer to meeting the needs of the residents within them. Overall, the city has seen significant growth in grocery stores and supermarkets since 2011, totaling approximately 309 more stores and 1,275,000 additional square feet. In order to meet the entire city’s need of 30,000 square feet per 10,000 people, there would have to be almost 380 more 30,000 square foot stores constructed in 2018. That number is down from the 393 30,000 square foot stores needed in 2011. Even as population grew, the number of grocery stores grew more quickly, and 30 Community Districts are doing better than they were in 2011. This analysis needs to be used carefully, however, since the methodology for counting stores may have varied considerably between the two analysis years. It is possible that differences in definition led to some stores being considered fresh food retail in one year but not the other.

FRESH

The Food Retail Expansion to Support Health program (FRESH) was established in 2009, and is administered by the New York City Economic Development Corporation (NYCEDC) and the Department of City Planning, in partnership with the Mayor's Office and the Department of Health and Mental Hygiene.

Access to affordable, healthy food is an essential component of neighborhood development, yet many low-income areas continue to be underserved by full-scale grocery stores, due to high acquisition, development, and operating costs. The FRESH program mitigates costs by providing zoning and financial incentives to eligible grocery store operators and developers in areas with limited availability of fresh food.

Since 2009, 36 FRESH projects have been approved for zoning and/or financial incentives. Two more FRESH supermarkets projects were completed this year. A total of sixteen of these projects have been completed and are now open to the public. These projects provide approximately 844,000 square feet of new or renovated grocery store space, are estimated to retain more than 600 jobs and create over 1800 new jobs, and represent an investment of approximately \$140 million across the City.

For a full list of stores receiving FRESH benefits, see Appendix F.

Shop Healthy NYC

Shop Healthy NYC is a DOHMH initiative to support neighborhood-based sustainable changes in access to healthy food. To ensure a long-term impact on food access, Shop Healthy NYC aims to influence supply and demand by reaching out to food retailers, including bodegas and grocery stores, to increase stock and promotion of healthy foods. It also engages community residents to support participating retailers in their efforts to increase neighborhood access to healthy foods.

As of August 2018, 1,380 stores have agreed to promote healthier items as part of Shop Healthy. Approximately 771 of those stores have also agreed to increase access to healthier foods. All Shop Healthy establishments are located in 15 zip codes throughout the City, with new neighborhoods added, Central Harlem in Manhattan and Ocean Hill in Brooklyn.

36
FRESH projects
have been
approved

1,380
stores
have agreed to
promote healthier
items as part of
Shop Healthy

Supporting a Just and Sustainable Food System

In 2015, New York City committed in One New York: The Plan for a Strong and Just City (OneNYC) to build a more sustainable, resilient, and just food system, in which more of our food comes from regional and local growers, producers, and manufacturers. To achieve those goals, we are investing in infrastructure to strengthen our regional food system, supporting community-based gardening and greening efforts, healthy eating, community development, and encouraging the growth of local food producers and manufacturers to create good job opportunities in the food sector.

NYC Watershed Agricultural Program

Much of New York City's drinking water comes from reservoirs in upstate watersheds adjacent to productive farmland. To preserve the quality of its source water, the City's Department of Environmental Protection (DEP), in partnership with the Watershed Agricultural Council (WAC), promotes agricultural best management practices (BMPs). The goal of the Watershed Agricultural Program (WAP) is to support and maintain well-managed family farms as beneficial land uses, to advance water quality protection and rural economic viability.

Since 1992, the program has developed over 445 Whole Farm Plans on watershed farms and implemented over 7,500 BMPs that reduce agricultural pollution and protect water quality. These management practices are funded by the City in the form of technical and financial assistance to watershed farmers. In FY 2018, farmers received \$2,494,612 in City financial support, which was used to fund the installation of BMPs on 79 farms with 25,343 acres of watershed farmland. For a list of participating farms by county and type, see Appendix B.

Hunts Point Food Distribution Center

NYCEDC, in partnership with the Mayor's Office of Recovery and Resiliency (ORR), is investing \$45 million to protect residents and food supply in Hunts Point. This effort emerged from the U.S. Department of Housing and Urban Development's (HUD) Rebuild by Design competition to build resiliency through new ideas and collaborations in the Sandy-affected communities. A proposal for Hunts Point was selected as one of six finalists of the Rebuild by Design competition and awarded \$45 million to advance a resilient energy pilot project.

The Hunts Point Resiliency Project seeks to protect the peninsula, including the Hunts Point Food Distribution Center (FDC), from power outages due to flooding and other emergency events. The FDC distributes over 4.5 billion pounds of food each year to the New York metropolitan region and supports 8,500 direct jobs. A food supply study completed by NYCEDC and ORR in 2016 found that the FDC is the largest single geographic cluster of food distribution in NYC by volume. A quarter of New York City's produce, 35% of the City's meat, and 45% of the City's fish pass through the HPFDC annually and end up in independent restaurants, supermarkets, bodegas, and food markets across the five boroughs.

735
schools
have registered
garden projects

Over
1/2
NYC school
buildings
have a garden

Community and School Gardens

GreenThumb

GreenThumb, a program of the New York City Department of Parks & Recreation (NYC Parks), is the largest community gardening program in the country. GreenThumb administers, educates, and supports NYC's community gardens and urban farms, while preserving open space through programming, material support, and technical assistance. Located in all five NYC boroughs, GreenThumb gardens are hubs of neighborhood activity and pride. These green spaces offer a myriad of environmental, economic and social benefits, such as improving air quality, bio-diversity, and the well-being of residents and neighborhoods. In 2018, there were 530 GreenThumb registered gardens in New York City.

For a list of community gardens located on NYC Parks land and/or registered and licensed by GreenThumb, see Appendix C. Information about the size of each garden and whether or not it engages in food production is included to the extent it is available.

Grow to Learn NYC

Grow to Learn NYC is an initiative of GrowNYC, in partnership with NYC Parks' GreenThumb and the Department of Education, with the mission to inspire, facilitate, and promote the creation of a garden in every public school in New York City. Schools work directly with Grow to Learn NYC to ensure that their garden programs are sustainable, responsive to their communities, and transformative for student learning in the cafeteria, the classroom and beyond. The citywide school garden initiative provides the material and financial support to get schools growing, provides technical and professional development support to school gardeners, and makes the scale of New York City manageable by bringing together partnerships and resources into one convenient central location.

As of 2018, 735 schools have registered garden projects with Grow to Learn NYC. For a list of registered Grow to Learn NYC School gardens, see Appendix D.

Garden to Café

With the support of the NYC DOE's Office of SchoolFood, the Garden to Café Program (GTC) helps develop a student's curiosity about food, nutrition, and the various ways food can be grown, through school gardens, lunchtime tastings, and classroom lessons. The program has continued to expand and has over 140 schools registered. At present, from elementary to high school, including students with special needs (D75) and those who are at-risk (D79), the Garden to Café Program serves 70,790 students in NYC's public and charter schools in all five boroughs.

The program received two Farm to School grants for the 2018-2019 school year from the USDA and the NYS Department of Agriculture, which will expand the program's reach to an additional nearly 70 schools. The state grant will also enable the program to connect NYS farmers with SchoolFood food distributors.

Farms at NYCHA

Farms at NYCHA is part of Building Healthy Communities (BHC), a citywide partnership designed to improve health outcomes in 12 neighborhoods in New York City. The farms expand healthy food access, provide youth workforce and leadership development, and promote sustainable and connected public housing communities. Farms are constructed and operated by 18-to 24-year-old NYCHA residents who are Green City Force (GCF) AmeriCorps Members. In the past three years, 95 young public housing residents have been trained in farm management and community programming, further connecting public housing communities to the expanding field of urban agriculture. The weekly farm stands and other community programming events feature healthy cooking demonstrations led by Corps Members, who receive culinary training from the Sylvia Center. Corps Members also participate in an annual Iron Chef cooking competition.

In 2017, with four farms in full operation, Farms at NYCHA distributed 19,920 pounds of fresh produce grown by and for residents at four farm sites, and collected 5,502 pounds of food scraps for composting. Two new farms were constructed in the past year; the six farms are located at Red Hook West Houses, Howard Houses in Brownsville, Bay View Houses in Canarsie, Wagner Houses in East Harlem, Forest Houses in the South Bronx, and Mariner's Harbor in Staten Island. During the first five months of the 2018 farm season, the farms yielded 25,019 pounds of fresh produce, a 25 percent increase over the same period during the previous year.

Food Manufacturing

NYCEDC recognizes and supports the role of food entrepreneurship in growing our economy and creating job opportunities for New Yorkers. NYCEDC's footprint in this space features several culinary incubators, including Hot Bread Kitchen (HBK) Incubates, Brooklyn FoodWorks, Jamaica FEASTS, and the NYCHA Food Business Pathways Program. The incubators provide spaces for aspiring chefs, bakers, and business owners to prototype their products, perfect their craft, and learn essential food business skills. With access to shared commercial kitchen equipment and complimentary programming, these spaces have helped catapult hundreds of NYC-based food entrepreneurs into business .

NYCEDC has invested over \$15 million to renovate the BAT Annex Building in order to foster growth-stage food manufacturing tenants. The 55,000 square foot building can accommodate customizable spaces for up to 10 food manufacturing tenants. Further, by designating the entire Annex to food manufacturing, NYCEDC created a network of similar businesses at similar stages of growth that are able to share ideas and resources. There are currently four food manufacturers producing in the Annex, making everything from Japanese salad dressing to ice cream cones. NYCEDC is engaged in advanced leasing conversations with more than five other small manufacturers. For a full list of manufacturing projects, see Appendix E.

Photo Credit: NYCEDC

NYCHA Food Business Pathways

The New York City Housing Authority's (NYCHA) Food Business Pathways program (FBP) is a free business training program that helps NYCHA and NYCHA Section 8 residents start and grow food businesses in New York City. FBP is a collaboration between NYC Small Business Services (SBS), NYC Economic Development Corporation (NYCEDC), Citi Community Development, Hot Bread Kitchen, Start Small Think Big, and NYCHA's Office of Resident Economic Empowerment & Sustainability (REES).

Residents who are accepted into the program receive a free, intensive 10-week business course tailored specifically to meet the needs of NYCHA entrepreneurs, with free licenses and permits, group and one-on-one business coaching designed to move their businesses forward, and assistance securing commercial kitchen space to operate their food businesses. Food Business Pathways has awarded free commercial kitchen incubator space grants to 38 businesses.

Since the program's launch in January 2015, 271 NYCHA public housing residents and Section 8 voucher holders graduated from the program across nine cohorts and have created 172 registered businesses.

Food Sector Job Training Programs

The NYC Department of Small Business Services (SBS) provides training grants to New York City small business owners with the goal of helping businesses and their employees succeed. Agricultural and food-related businesses can take advantage of these programs, such as the Customized Training Program, which affords businesses with professional training services that can reduce employee turnover and increase productivity. By saving businesses money and increasing economic opportunities for employees, the training program eliminates the financial constraints that keep businesses from investing in staff development, by co-investing to cover 60-70% of eligible training costs. In 2018, SBS provided a food sector business with a Customized Training grant, which served 39 trainees. For detailed information on SBS food-related job trainings, see Appendix G.

Zero Waste

In 2015, Mayor Bill de Blasio released One New York: The Plan for a Strong and Just City (OneNYC), a groundbreaking effort to address New York City's long-term challenges. In this plan, the City made an ambitious commitment to become a worldwide leader in solid waste management by achieving the goal of sending zero waste to landfills by 2030.

NYC has the largest curbside organics collection program in the country. Over 3.5 million New Yorkers receive curbside organics collection service, and the NYC Department of Sanitation (DSNY) has collected more than 90,000 tons of organic waste. Most of the organic waste collected in NYC is used to create compost, but NYC has begun sending organics to the digester eggs at Newtown Creek Wastewater Resource Recovery Facility, where by 2019 the anaerobic digestion process will turn scraps into clean renewable natural biogas to heat and power buildings in New York City.

For those not yet receiving curbside organics pickup, DSNY offers drop-off sites for organic waste. There are now more than 100 food scrap drop-off sites in addition to at least 225 community composting sites across the five boroughs. Food scrap drop-off sites divert over 2,532 tons of organic waste per year and community compost sites provide an additional opportunity for organics recycling in all five boroughs.

Photo Credit: Vitaliy Piltser

The NYC Department of Sanitation partners with the NYC Department of Education to help children become zero-waste ambassadors—and vastly reduce the garbage their schools generate. Launched in 2016, Zero Waste Schools is a collaborative pilot program dedicated to creating a culture of recycling and sustainability throughout the school system and identifying best practices that can be expanded citywide. More than 50,000 students and 8,000 teachers, administrators, kitchen and custodial staff have been educated through the Zero Waste Schools program.

As of August 2018, certain New York City businesses are required by law to separate their organic waste for beneficial use (composting, anaerobic digestion or other). This includes food service establishments in hotels with 150 or more rooms; food vendors in arenas and stadiums with seating for at least 15,000 people; food manufacturers with a floor area of at least 25,000 square feet (SF), and food wholesalers with a floor area of at least 20,000 SF, food service establishments with a floor area of at least 15,000 SF, food service establishments that are part of a chain of 100 or more locations in the city of New York, and retail food stores with a floor area of at least 25,000 SF.

In 2018, DSNY's Foundation for New York's Strongest launched its Microgrant Program for city businesses looking to address food waste in their operations. The grants, worth up to \$15,000, aim to help New York City businesses prevent, recycle or recover their food waste. Proposals were accepted from businesses that are working towards food waste prevention, recovery and recycling solutions already, or wish to get started. The Foundation awarded grants of up to \$2,000, plus technical advisory and other goods and services valued at up to \$15,000 per grantee, to four small NYC businesses that demonstrated a need for support and a viable implementation plan.

Acknowledgements

We would like to thank the staff that collected and analyzed data for the 2017 food metrics, as well as report writing, coordination, layout, and design.

Administration for Children's Services

Shari Gruber
Joel Kraf
Fred Marville
Sharon McDougall
Laura Stadler
Teija Sudol

Department for the Aging

Manuela Albuja-Donoso
Elysa Dinzes
Danielle Gill
Laudrey Lamadie

Department of City Planning

Danielle Decerbo
Barry Dinerstein
Sam Levy
Laura Smith

Department of Citywide Administrative Services

Jean Blanc
Carmine Rivetti
Fa-Tai Shieh

Department of Corrections

Eileen Connelly
Moreen Frankson-James
Livia Lam
Glenn O'Connor

Department of Environmental Protection

Mikael Amar
Ed Blouin
Jeffrey Graff
John Schwartz

New York City Economic Development Corporation

Thomas Boston
Jocelyn Dupre
Reyne Hospedales
Tida Infahsaeng
Daniel Kane
Jeffrey Lee
Shin Mitsugi
Johanne Pena
Krishna Omolade
Jenny Osman
Jervonne Singletary
Julie Stein
Louise Yeung

Department of Education

Chinenye Aguoji
Moshe Becker
George Edwards
Eric Goldstein
Stephen O'Brien
Nhennaya Okezie
Nicole Scarangelo

Armando Taddei

Food Bank for New York City

Sarah Ross
Triada Stampas
William Guillaume Koible

GrowNYC

Olivia Blanchflower
Kristin Fields
Laurel Halter
Arielle Hartman
Jessie Kerr-Vanderslice

NYC Health + Hospitals

Tracy Dellitalia
Mercedes Redwood

Department of Health and Mental Hygiene

Nicole Andersen
Amaka Anekwe
Syed Bhuiyan
Chantelle Brathwaite
Lizzette Bonfante Gonzalez
Jane Carmona
Armarilis Cespedes
Chelsea Cipriano
Jenifer Clapp
Michael Garcia
Mediha Gega
Howard Grossman
Arielle Herman
Maura Kennelly
Jenna Larsen
Joseph Lormel
Catherine Luu
Meghan McGonigle
Luis Melo
Kristine Momanyi
Taiye Nelson
Alejandro Cruz Ponce
Lorna Power
Elizabeth Solomon
Darrin Taylor
Nilsa Torres

Department of Homeless Services

Diana Cangemi

Department of Sanitation

Bridget Anderson
Kate Kitchener

New York City Housing Authority

Regina Ginyard
Andrea Mata
Ellen McCarthy
Idowu Odedosu

Human Resources Administration

Kinsey Dinan
Erin Drinkwater

Rosine Ferdinand
Elizabeth Lauros
LaMaunda Maharaj
Kathleen O'Hara
Stephen Solomon
Karl Snyder
Paula Sangster-Graham
Erin Villari
Ilana Yamin

Department of Parks and Recreation

Phillip Kester
William LoSasso
Carlos Martinez
Jake Pero
Kendra Van Horn

Department of Small Business Services

Cynthia Keyser
Emily Koh
Kymberly Lavigne-Hinckley
Jackie Mallon
Warren Gardiner
Todd Lang

Mayor's Office of Criminal Justice

Tamara Greenfield
Tara Singh

Mayor's Office of Sustainability
Kate Gouin

Department of Youth and Community Development

Darryl Rattray
Lisa Gardenhire

Center for Innovation through Data Intelligence (CIDI)

Neba Noyan - Report Design

About NYC Food Policy

The Office of the Director of Food Policy works to advance the City's efforts to increase food security, promote access to and awareness of healthy food, and support economic opportunity and environmental sustainability in the food system. To do this, the office coordinates multiple City agencies and offices that work on food programs or policies, as well as partners with the many advocates and nonprofit organizations working in food. For more information about NYC Food Policy, visit nyc.gov/nycfood.

Report Coordination and Writing

Anna Bessendorf
Molly Hartman
Barbara Turk

Appendices

- A Metrics Summary Chart**
- B Summary of Watershed Agricultural Program Participants/
Expenditures for FY18**
- C GreenThumb Gardens**
- D Grow to Learn Gardens**
- E EDC Food Manufacturers**
- F FRESH**
- G SBS Job Training**
- H Agency Meals and Compliance with Standards**
- I Green Cart Permits**
- J Summary of Violations and Inspections of Green Carts by
the DOHMH**
- K Vendors at Greenmarkets**
- L L LL52 2013**

Appendix A - Metrics Summary Chart

Metric #	Metric	Progress as of 2016	Progress as of 2017	Progress as of 2018
1	Number of Farms Participating in the DEP Watershed Agricultural Program; Annual Dollar Amount of City Financial Support Received by Participating Farms	79 farms on 26,734 acres; \$3,807,622	55 farms on 19,799 acres; \$1,096,768	79 farms with 25,343 acres; \$2,494,612
2	Total DOE expenditure on local milk, yogurt, and produce	\$20.1 million was spent on milk and yogurt, and \$7.8 million on produce (not including distribution costs)	\$19.1 million was spent on milk and yogurt, and \$6.9 million on produce (not including distribution costs)	\$26.7M on produce, milk and yogurt total: \$8.4M on produce and \$18.3 on milk and yogurt
3	Registered community gardens on city-owned property	535 community gardens not including DOE Grow to Learn gardens	545 community gardens not including DOE Grow to Learn gardens	530 community gardens not including DOE Grow to Learn gardens
4	Food manufacturers receiving monetary benefits from EDC or IDA	24 food manufacturers receiving a total of \$2,184,808	23 food manufacturers receiving a total of \$2,123,184	21 food manufacturers receiving a total of \$1,981,716
5	Truck and rail trips to or through Hunts Point Market	Fish Market: 144 daily straight trucks and tractor trailers (average) Meat Market: 121 daily straight trucks and tractor trailers (average) Produce Market: 197 straight trucks & 4 and 5 axel trucks (average) Produce Market: 3 - 4 railcars/day (average) Baldor Specialty Foods: 2 - 3 railcars/week (average)	Fish Market: 141 daily straight trucks and tractor trailers (average) Meat Market: 129 daily straight trucks and tractor trailers (average) Produce Market: 271 straight trucks & 4 and 5 axel trucks (average) Produce Market: 3 - 4 railcars/day (average) Baldor Specialty Foods: 2 - 3 railcars/week (average)	Fish Market: 137 daily straight trucks and tractor trailers (avg) Meat Market: 140 daily straight trucks and tractor trailers (avg) Produce Market: 270 straight trucks & 4 and 5 axel trucks (avg) Produce Market: 3 - 4 railcars/day (avg) Baldor Specialty Foods: 3-5 railcars/week (average)
6	Grocery store SF per capita and the number of grocery stores open during the past five calendar years	Not reported	Not reported	Not reported
7	Grocery stores receiving FRESH benefits	24 FRESH projects approved - 12 of which have been completed; providing approximately 660,000 square feet of new or renovated grocery store space; estimated to retain over 600 jobs and create over 1600 new jobs; and represents an investment of more than \$90 million across the City.	27 FRESH projects approved - 14 of which have been completed; providing approximately 737,000 square feet of new or renovated grocery store space; estimated to retain over 600 jobs and create over 1600 new jobs; and represents an investment of more than \$100 million across the City.	36 FRESH projects approved - 16 of which have been completed; providing approximately 844,000 square feet of new or renovated grocery store space; estimated to retain over 600 jobs, create over 1800 new jobs; and represents an investment of more than \$140 million across the City.
8	Number of stores participating in Shop Healthy	817 stores have agreed to promote their healthier items, with ~400 of them agreeing to work more intensively to increase access to healthier foods	1,117 stores have agreed to promote their healthier items, with ~608 of them agreeing to work more intensively to increase access to healthier foods	1,380 stores promoting healthier items; 771 stores agreeing to increase access; 15 zip codes have been served (new neighborhoods added - Central Harlem in Manhattan and Oceanhill in Brooklyn)
9	Number of food-related job training programs administered by SBS	428 trainees served by customized training grants	342 trainees served by customized training grants	39 trainees served by customized training grants
10	Number of meals served	245,546,270	241,660,204	244,768,012
11	Compliance with food standards	Compliance rate = ~91%	Compliance rate= ~92.42%	Compliance rate= ~93%
12	Number of DOE vending machines and revenue generated	2,407 Beverage vending machines (\$3.8 million) and 875 snack machines (\$5.8 million) for the most recent contract year	2,240 beverage vending machines (\$3.5 million) and 923 snack machines (\$5.7 million) for the most recent contract year	2,216 Beverage Machines (\$3.2 million) 1,008 Snack Machines (\$5.0 million)
13	Number of seniors receiving SNAP benefits	308,890	321,214	331,337
14	Funds spent on SNAP enrollment by HRA	2015: 282 unduplicated sites; 3 facilitated enrollment sites. 62 presentations, total budget of \$2.4 million	2016: 308 unduplicated sites; 3 facilitated enrollment sites, total budget of \$2.7 million	FY 17: 373 unduplicated sites and 3 facilitated enrollment sites. The budget for FY 17 was \$2.0 million.

Metric #	Metric	Progress as of 2016	Progress as of 2017	Progress as of 2018
15	Funds spent on Nutrition Education by HRA	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.
15	Funds DOHMH Spends on Nutrition Education: Stellar Farmers' Market Initiative	\$562,991 for FY2016; 284,215 participants reached through 10,217 workshops/demos cumulatively since 2009	\$562,991 for FY2017; 293,855 participants reached through 11,886 workshops/demos cumulatively since 2009	\$562,991 for FY2017; 331,900 participants reached through 13,560 workshops/demos cumulatively since 2009
15	Funds DOHMH Spends on Nutrition Education: Eat Well Play Hard Program	\$1,134,64 for FY 2016 (includes funding for Farm to Preschool); 77,000 children/parents/staff at 533 child care centers cumulatively since 2008	\$1,134,64 for FY 2017 (includes funding for Farm to Preschool); 83,500 children/parents/staff at 577 child care centers cumulatively since 2008	\$1,288,800 for FY 2018 (includes funding for Farm to Preschool); 87,720 children/parents/staff at 659 child care centers
15	Funds DOHMH Spends on Nutrition Education: District Public Health Offices	Funding for Center for Health Equity for FY 2016: \$330,000 (Grants), and \$575,200 (City Tax Levy); Funding for Brooklyn DPHO for FY 2016: \$178,176 (Grants), and \$215,000 (City Tax Levy); Funding for Bronx DPHO for FY 2016: \$421,000 (CTL); Funding for East Harlem DPHO for FY 2016: \$392,213 (Grants), and \$404,000 (CTL).	Funding for Systems Partnership for FY 2017: \$125,000 (Grants), and \$600,165 (City Tax Levy); Funding for Brooklyn Neighborhood Health Action Center for FY 2017: \$262,000 (Grants), and \$177,000 (City Tax Levy); Funding for Bronx Neighborhood Health Action Center: \$485,000 (City Tax Levy); Funding for East Harlem Neighborhood Health Action Center for FY 2017: \$417,000 (Grants) and \$437,000 (City Tax Levy)	Funding for the Bronx Neighborhood Action Centers in FY 2018 was \$490,000. Funding for the Brooklyn Neighborhood Action Centers in FY 2018 was \$184,000 (CTL) and \$208,000 (Grants). Funding for the Harlem Neighborhood Health Action Centers in FY 2018 was \$437,000 (CTL) and \$394,000 (Grants)
16	Salad bars in schools	1,430 salad bars	1,476 salad bars	1,503 salad bars in 1,121 buildings.
16	Salad bars in NYC Health + Hospitals	Salads offered either prepackaged or prepared to order by on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center; in the Bronx at North Central Bronx Hospital; in Queens at Queens Hospital; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are also salad bars at Kings County Hospital and Woodhull Hospital in Brooklyn.	Salads offered either prepackaged or prepared to order by on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center and Coler Goldwater Hospital; in the Bronx at North Central Bronx Hospital; in Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are also salad bars at Kings County Hospital and Woodhull Hospital in Brooklyn.	NYC Health + Hospitals offers prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, Bellevue, and Coler Goldwater Hospital; in the Bronx at North Central Bronx Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are also salad bars at Kings County Hospital and Woodhull Hospital in Brooklyn.
17	Funds spent by DCAS on bottled water	\$406,683 for bottled water in 5 gallon demijohn (incl. cooler rental); \$247,617 for single serve bottles	\$347,717 for bottled water in 5 gallon demijohn (incl. cooler rental); \$208,193 for single serve bottles	\$344,662 for bottled water in 5 gallon demijohn (incl. cooler rental); \$298,803 for single serve bottles
18	Number of Green Cart permits, number of violations, locations, and number of operators that accept EBT	As of June 2016 there were 320 active greencarts with 110 using EBT machines	As of August 2017 there were 315 active greencarts.	As of September 2018, there were 286 Green Carts with currently active permits, of which 19 may be using EBT machines.
19	Number of vendors at GrowNYC farmers markets	141 Farmers' Markets and 51 Greenmarket locations	137 Farmers' Markets and 54 Greenmarket locations	141 Farmers' Markets and 67 Greenmarket locations

Appendix B

Summary of Watershed Agricultural Program Participants/Expenditures for FY 2018

Watershed Municipality	No. of Farms	Type of Farm	Size (Acres)	NYC Financial Support Received (FY 2018)
Delaware	14	Beef	4,371	\$426,022
Delaware	28	Dairy	10,041	\$760,468
Delaware	4	Horse	369	\$181,938
Delaware	8	Mixed Livestock	1,308	\$102,525
Total Delaware County:	54		16,089	\$1,470,953
Dutchess	2	Horse	490	\$17,480
Dutchess	1	Mixed Livestock	85	\$1,976
Total Dutchess County	3		575	\$19,456
Greene	1	Dairy	507	\$24,900
Greene	1	Mixed Livestock	458	\$23,100
Total Greene County:	2		965	\$48,000
Putnam	4	Horse	196	\$159,829
Putnam	1	Mixed Livestock	23	\$5,700
Total Putnam County:	5		219	\$165,529
Schoharie	3	Beef	586	\$476,171
Total Schoharie County:	3		586	\$476,171
Sullivan	1	Beef	1200	\$12,758
Sullivan	1	Mixed Livestock	95	\$16,600
Total Sullivan County	2		1295	\$29,358
Ulster	1	Mixed Livestock	5,234	\$20,380
Total Ulster County	1		5,234	\$20,380
Westchester	5	Horse	80.8	\$132,445
Westchester	1	Nursery	65	\$91,100
Westchester	1	Orchard	200	\$1,820
Westchester	2	Vegetables	34.5	\$39,400
Total Westchester County:	9		380.3	\$264,765
Grand Total All Counties	79		25343	\$2,494,612.00

Appendix C: GreenThumb Gardens

Address	Borough	Community District	Council District	Jurisdiction	Food Production
203 East 104th Street	Manhattan	M11	8	ACS/PRI	YES
252-256 St. Marks Avenue	Brooklyn	B08	35	BANG	NO
544 6th Avenue Brooklyn 11215	Brooklyn	B07	39	BANG	NO
222 5th Avenue	Brooklyn	B06	39	BANG	NO
590 Pacific Street Brooklyn, NY 11217	Brooklyn	B06	39	BANG	NO
623 Warren Street	Brooklyn	B06	39	BANG	NO
677 East 136th Street	Bronx	X01	8	BLT	NO
2974-2980 Bainbridge Avenue	Bronx	X07	11	BLT	NO
2385 Davidson Avenue	Bronx	X07	14	BLT	YES
2597 Bainbridge Avenue	Bronx	X07	15	BLT	YES
551 East 178th St. Bronx, NY 10457	Bronx	X06	15	BLT	YES
2483 Belmont Avenue	Bronx	X06	15	BLT	NO
2124 Mapes Avenue Bronx, NY 10460	Bronx	X06	15	BLT	NO
2139 Daly Avenue	Bronx	X06	15	BLT	NO
2078 Anthony Avenue	Bronx	X05	15	BLT	YES
1062 Grant Avenue	Bronx	X04	16	BLT	YES
955 Sherman Avenue	Bronx	X04	16	BLT	YES
1272-1280 Shakespeare Avenue	Bronx	X04	16	BLT	YES
1022-1024 Boston Road (north of E 165th Street)	Bronx	X03	16	BLT	YES
869 Eagle Avenue	Bronx	X01	17	BLT	YES
551 Cauldwell Avenue	Bronx	X01	17	BLT	YES
685 Beck Street	Bronx	X02	17	BLT	NO
360 E. 151st Street	Bronx	X01	17	BLT	NO
1025 Manor Avenue	Bronx	X09	18	BLT	NO
248-250 Bergen Street Brooklyn, NY 11217	Brooklyn	B02	33	BQLT	NO
599 Driggs Avenue Brooklyn, NY 11221	Brooklyn	B01	33	BQLT	YES
1036 Flushing Avenue Brooklyn, NY 11237	Brooklyn	B04	34	BQLT	YES
1237-1241 Broadway Brooklyn, NY 11221	Brooklyn	B04	34	BQLT	NO
72 Grove Street Brooklyn, NY 11218	Brooklyn	B04	34	BQLT	YES
146 Woodbine Street Brooklyn, NY 11221	Brooklyn	B04	34	BQLT	YES
207 St. Marks Avenue	Brooklyn	B08	35	BQLT	YES
460 Washington Avenue	Brooklyn	B02	35	BQLT	YES
472 - 474 Classon Avenue Brooklyn, NY 11238	Brooklyn	B02	35	BQLT	YES
2 South Portland Avenue Brooklyn, NY 11217	Brooklyn	B02	35	BQLT	YES
289 Grand Avenue Brooklyn, NY 11238	Brooklyn	B02	35	BQLT	YES
10 Stuyvesant Avenue	Brooklyn	B03	36	BQLT	YES
978 Greene Avenue Brooklyn, NY 11221	Brooklyn	B03	36	BQLT	NO
1233 Pacific Street Brooklyn, NY 11216	Brooklyn	B08	36	BQLT	YES
1107 Bergen Street	Brooklyn	B08	36	BQLT	YES
1397 Bedford Avenue	Brooklyn	B08	36	BQLT	YES
97 Herkimer Street Brooklyn, NY 11218	Brooklyn	B03	36	BQLT	YES
169-171 Hart Street Brooklyn, NY 11206	Brooklyn	B03	36	BQLT	YES
1475 Bushwick Avenue Brooklyn, NY 11207	Brooklyn	B04	37	BQLT	YES
20 Lincoln Place Brooklyn, NY 11217	Brooklyn	B06	39	BQLT	NO
2601 Tilden Avenue. Brooklyn, NY 11226	Brooklyn	B17	40	BQLT	YES
1642 St. John's Place Brooklyn, NY 11218	Brooklyn	B08	41	BQLT	YES
1654 St. John's Place Brooklyn, NY 11213	Brooklyn	B08	41	BQLT	YES
49 Patchen Avenue Brooklyn, NY 11218	Brooklyn	B03	41	BQLT	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
277-279 Bainbridge Street	Brooklyn	B03	41	BQLT	YES
673 Sheffield Avenue	Brooklyn	B05	42	BQLT	YES
1308 Dumont Ave Brooklyn, NY 11208	Brooklyn	B05	42	BQLT	YES
4402 Ave. L, Brooklyn, NY 11234	Brooklyn	B18	45	BQLT	NO
25-19 100th Street East Elmhurst Queens, NY 11369	Queens	Q03	21	BQLT	YES
33-12 112th St, Flushing, NY 11368	Queens	Q03	21	BQLT	YES
117-02 Merrick Boulevard Jamaica, NY 11434	Queens	Q12	27	BQLT	NO
227th St. Cambria Heights, Queens, NY 11411	Queens	Q13	27	BQLT	NO
118-18 Merrick Boulevard Jamaica Queens, NY 11434	Queens	Q12	27	BQLT	YES
144-29 Lakewood Avenue Jamaica, NY 11435	Queens	Q12	28	BQLT	YES
143-01 Shore Avenue Jamaica, NY 11435	Queens	Q12	28	BQLT	YES
2403 Neptune Avenue	Brooklyn	B13	47	DCAS	NO
636 Myrtle Avenue	Brooklyn	B03	33	DEP	YES
207 4th Avenue Brooklyn, NY 11217	Brooklyn	B06	39	DEP	NO
11329 Seaview Avenue Brooklyn, NY 11239	Brooklyn	B05	42	DEP	NO
864 ST. Nicholas & Amsterdam Avenues NY,NY 10032	Manhattan	M09	9	DEP	NO
25 Poplar Street Brooklyn, NY 11201	Brooklyn	B02	33	DOT	YES
511 LaGuardia Place New York, NY 10012	Manhattan	M02	1	DOT	YES
814 West 181st Street	Manhattan	M12	10	DOT	NO
69th St, Flushing, NY	Queens	Q02	26	DOT	YES
4501 Carpenter Ave. (East 239th Street) Bronx, NY 10470 ?	Bronx	X12	11	DOT	YES
670 Grand Concourse Bronx, NY 10451	Bronx	X04	17	DOT	NO
100 Quincy Street Brooklyn NY 11238	Brooklyn	B03	35	DPR	YES
626 East 11th Street, New York, NY 10009	Manhattan	M03	2	DPR	YES
172 East 117th Street	Manhattan	M11	8	DPR	YES
155 West 133rd Street NY, NY 10030	Manhattan	M10	9	DPR	YES
624-638 East 138th Street	Bronx	X01	8	DPR	YES
956 New Lots Ave. Brooklyn, NY 11208	Brooklyn	B05	42	DPR	YES
462-466 Halsey Street	Brooklyn	B03	36	DPR	YES
61 Franklin St. Brooklyn, NY 11222	Brooklyn	B01	33	DPR	YES
624-628 E 6th Street	Manhattan	M03	2	DPR	NO
78-92 Avenue B	Manhattan	M03	2	DPR	YES
700 Decatur Street	Brooklyn	B16	41	DPR	YES
33-28 97th Street	Queens	Q03	21	DPR	YES
703 East 9th Street	Manhattan	M03	2	DPR	YES
3 Hunterfly Place	Brooklyn	B03	36	DPR	YES
495 Osborn Street	Brooklyn	B16	42	DPR	YES
149 Tompkins Avenue	Brooklyn	B03	36	DPR	YES
261-265 Columbia Street Brooklyn, NY 11231	Brooklyn	B06	39	DPR	YES
199 Amboy Street Brooklyn, NY 11212	Brooklyn	B16	41	DPR	YES
122 Hart Street	Brooklyn	B03	36	DPR	YES
716 Sutter Ave. Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
341 Ashford St. Brooklyn, NY 11207	Brooklyn	B05	37	DPR	YES
330 Ashford Street Brooklyn, NY 11207	Brooklyn	B05	37	DPR	YES
35-38 35th Street, Long Island City, NY	Queens	Q01	26	DPR	YES
213 Atkins Avenue	Brooklyn	B05	37	DPR	YES
200 Avenue B	Manhattan	M03	2	DPR	YES
61-73 Hamilton Avenue	Brooklyn	B06	39	DPR	YES
1965-1971 Fulton Street Brooklyn, NY 11233	Brooklyn	B16	41	DPR	YES
303 Berry Street, Brooklyn, NY 11249	Brooklyn	B01	34	DPR	YES
150-14 115th Drive Queens, NY 11434	Queens	Q12	28	DPR	YES
436 Van Siclen Avenue	Brooklyn	B05	42	DPR	YES
107-29 Inwood Street	Queens	Q12	28	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
321 W 152nd Street NY, NY 10039	Manhattan	M10	9	DPR	YES
237 E 3rd Street New York, NY 10009	Manhattan	M03	2	DPR	YES
1768 Bryant Avenue Bronx, NY 10459	Bronx	X03	17	DPR	YES
494 East 141st Street	Bronx	X01	8	DPR	YES
397-401 Carlton Avenue	Brooklyn	B02	35	DPR	YES
65-73 Flatbush Avenue	Brooklyn	B02	35	DPR	YES
48 Lefferts Place	Brooklyn	B02	35	DPR	YES
239 Herzl Street	Brooklyn	B16	41	DPR	YES
1418 Eastern Parkway	Brooklyn	B16	41	DPR	YES
901 Bryant Avenue Bronx, NY 10474	Bronx	X02	17	DPR	YES
1311 Bristow Street	Bronx	X03	16	DPR	YES
640-644 East 12th Street	Manhattan	M03	2	DPR	YES
9299 Schenck St., Brooklyn, NY 11236	Brooklyn	B18	42	DPR	NO
102 East 122nd Street	Manhattan	M11	9	DPR	YES
145 St. Nicholas Avenue New York, NY 10026	Manhattan	M10	9	DPR	YES
790 Blake Avenue Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
305 Greene Avenue Brooklyn, NY 11238	Brooklyn	B03	35	DPR	YES
749 Brook Avenue Bronx, NY 10451	Bronx	X01	17	DPR	YES
9 Chestnut St. Brooklyn, NY 11208	Brooklyn	B05	37	DPR	YES
194 Avenue B	Manhattan	M03	2	DPR	YES
131 Stanton Street	Manhattan	M03	1	DPR	YES
742 Monroe Street Brooklyn, NY 11221	Brooklyn	B03	41	DPR	YES
579 Glenmore Avenue Brooklyn NY 11207	Brooklyn	B05	37	DPR	YES
1280 Teller Avenue	Bronx	X04	16	DPR	YES
433 Cleveland Street	Brooklyn	B05	37	DPR	YES
1031 Bedford Avenue Brooklyn, NY 11216?	Brooklyn	B03	36	DPR	YES
436 West 48th Street New York, NY 10036	Manhattan	M04	3	DPR	YES
171 Stanton Street	Manhattan	M03	1	DPR	YES
1420 College Avenue	Bronx	X04	16	DPR	YES
1195 Amsterdam Ave. New York, NY 10027	Manhattan	M09	7	DPR	YES
1665 Longfellow Avenue	Bronx	X03	17	DPR	YES
2173 Bathgate Avenue	Bronx	X06	15	DPR	YES
41 Cooper Street	Brooklyn	B04	37	DPR	YES
52-02 102nd Street	Queens	Q04	21	DPR	YES
170 East 117th Street	Manhattan	M11	8	DPR	YES
364-366 East 158th Street	Bronx	X01	17	DPR	YES
106-18 173rd St. Jamaica, NY 11433	Queens	Q12	27	DPR	YES
530 East 6th Street	Manhattan	M03	2	DPR	YES
35 Crystal Street	Brooklyn	B05	37	DPR	YES
30-15 Seagirt Boulevard, Far Rockaway, NY 11691	Queens	Q14	31	DPR	YES
2502 Davidson Avenue	Bronx	X07	14	DPR	YES
313 E 8th Street NY, NY 10009	Manhattan	M03	2	DPR	YES
307 East 118th Street	Manhattan	M11	8	DPR	YES
520-522 East 13th Street	Manhattan	M03	2	DPR	YES
108-59 Union Hall Street	Queens	Q12	28	DPR	YES
108-56 Union Hall Street	Queens	Q12	28	DPR	YES
503 President Street Brooklyn, NY 11215	Brooklyn	B06	39	DPR	NO
513 W 158th Street	Manhattan	M12	7	DPR	YES
E 169th Street (1304 GRANT AVE.)	Bronx	X04	16	DPR	YES
586 Westchester Avenue Bronx, NY 10455	Bronx	X01	17	DPR	YES
333-335 East 8th Street	Manhattan	M03	2	DPR	YES
1087 East 43rd Street Brooklyn, NY 11210	Brooklyn	B18	45	DPR	YES
171 E 4th Street	Brooklyn	B07	39	DPR	YES
260 Van Siclen Avenue	Brooklyn	B05	37	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
339 Edgecomb Avenue NY, NY 10031	Manhattan	M09	9	DPR	YES
385 Beach 45th Street Queens, NY 11691	Queens	Q14	31	DPR	YES
52 W 129th Street	Manhattan	M10	9	DPR	YES
811-815 Eagle Avenue	Bronx	X01	17	DPR	YES
504 East 178th Street	Bronx	X06	15	DPR	YES
924 Melrose Avenue	Bronx	X03	17	DPR	YES
586 Tinton Avenue	Bronx	X01	8	DPR	YES
1891-1895 Lexington Avenue	Manhattan	M11	8	DPR	YES
120 Jefferson Street Brooklyn, NY 11237	Brooklyn	B04	34	DPR	YES
710 East 5th Street	Manhattan	M03	2	DPR	YES
203-207 South 2nd Street	Brooklyn	B01	34	DPR	YES
537 East 12th Street	Manhattan	M03	2	DPR	YES
237 West 111th Street New York, NY 10026	Manhattan	M10	9	DPR	YES
121-123 West 137th Street	Manhattan	M10	9	DPR	YES
585 Elton Street	Brooklyn	B05	42	DPR	YES
555 Glenmore Avenue	Brooklyn	B05	37	DPR	NO
1810 UNIVERSITY AVENUE 10453	Bronx	X05	14	DPR	NO
532 Euclid Avenue, Brooklyn, NY 11208	Brooklyn	B05	42	DPR	YES
47-32 Colden Street Queens, NY 11355	Queens	Q07	20	DPR	YES
808 Herkimer Street Brooklyn, NY 11233	Brooklyn	B03	36	DPR	YES
809 Courtlandt Avenue	Bronx	X01	17	DPR	NO
793 Cleveland Street	Brooklyn	B05	42	DPR	YES
156 East 111th Street	Manhattan	M11	8	DPR	YES
418 East 158th Street	Bronx	X01	17	DPR	YES
181 Legion Street	Brooklyn	B16	41	DPR	YES
378 Beach 45th Street Queens, NY 11691	Queens	Q14	31	DPR	YES
2179 Washington Ave. (East 182nd Street) Bronx, NY 10457 ?	Bronx	X06	15	DPR	YES
308 Beach 58th Street	Queens	Q14	31	DPR	YES
1901 Bergen Street	Brooklyn	B16	41	DPR	YES
340 Tompkins Avenue	Brooklyn	B03	36	DPR	YES
626-27 East 5th Street	Manhattan	M03	2	DPR	YES
360 East 8th Street NY, NY 10009	Manhattan	M03	2	DPR	YES
397-401 Quincy Street Brooklyn, NY 11221	Brooklyn	B03	36	DPR	YES
48 East 1st Street	Manhattan	M03	2	DPR	YES
746 Dumont Ave. Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
338-340 Pearl Street	Manhattan	M01	1	DPR	YES
2379 Pitkin Avenue	Brooklyn	B05	37	DPR	YES
135 Avenue C	Manhattan	M03	2	DPR	YES
506 West 143rd Street NY, NY 10031	Manhattan	M09	7	DPR	YES
1064 Cauldwell Avenue	Bronx	X03	16	DPR	YES
301 W 152nd Street New York, NY 10039	Manhattan	M10	9	DPR	YES
1251 Prospect Place Brooklyn, NY 11213	Brooklyn	B08	36	DPR	YES
1686 Weeks Avenue	Bronx	X04	15	DPR	YES
2156-2160 Prospect Avenue	Bronx	X06	15	DPR	YES
1685 Weeks Avenue	Bronx	X04	15	DPR	YES
302 West 116th Street	Manhattan	M10	9	DPR	YES
19 Hunterfly Place Brooklyn, NY 11233	Brooklyn	B03	36	DPR	NO
634 Union Street	Brooklyn	B06	39	DPR	YES
191 Riverside Drive NY, NY 10025	Manhattan	M07	6	DPR	NO
953 Gates Avenue	Brooklyn	B03	36	DPR	NO
270-272 East 4th Street	Manhattan	M03	2	DPR	YES
1183 Franklin Avenue, Bronx, NY 10456	Bronx	X03	16	DPR	NO
89-23 148th Street Jamaica, NY 11435	Queens	Q12	24	DPR	YES
109-19 156th Street Queens NY 11435	Queens	Q12	28	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
328 New Lots Avenue	Brooklyn	B05	42	DPR	YES
46 GOODWIN PLACE, Brooklyn, NY 11221	Brooklyn	B04	7	DPR	NO
555-557 Shepherd Avenue	Brooklyn	B05	42	DPR	YES
239 Grand Street Brooklyn, NY 11211	Brooklyn	B01	34	DPR	YES
28-32 Granite Street	Brooklyn	B04	37	DPR	YES
229 North 12th Street	Brooklyn	B01	33	DPR	YES
147 Fountain Avenue	Brooklyn	B05	37	DPR	YES
372 East 8th Street	Manhattan	M03	2	DPR	YES
110 East 176th Street	Bronx	X05	14	DPR	YES
93 New Lots Avenue	Brooklyn	B16	42	DPR	YES
490 Greene Avenue Brooklyn, NY 11216	Brooklyn	B03	36	DPR	YES
444 Warwick Street	Brooklyn	B05	37	DPR	YES
797 Eagle Ave. (E. 158 St.) Bronx, NY 10456	Bronx	X01	17	DPR	YES
774 Halsey Street Brooklyn, NY 11233	Brooklyn	B03	41	DPR	YES
322-324 Hancock Street Brooklyn, NY 11216	Brooklyn	B03	36	DPR	YES
290 New Lots Avenue Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
155 Harding Park Bronx, NY 10473	Bronx	X09	18	DPR	YES
128 West 127th Street	Manhattan	M10	9	DPR	YES
34 West 131st Street	Manhattan	M10	9	DPR	YES
116 West 134th Street New York, NY 10030	Manhattan	M10	9	DPR	YES
126 West 134th Street New York, NY 10030	Manhattan	M10	9	DPR	YES
425 West 123rd Street, New York, NY 10027	Manhattan	M09	7	DPR	YES
8 East 129th Street NY, NY 10035	Manhattan	M11	9	DPR	YES
197 West 134th Street	Manhattan	M10	9	DPR	YES
104-108 Hart Street	Brooklyn	B03	36	DPR	YES
719 Marcy Avenue Brooklyn, NY 11216	Brooklyn	B03	36	DPR	YES
49 Van Buren St	Brooklyn	B03	36	DPR	YES
535 Havemeyer Avenue Bronx, NY 10473	Bronx	X09	18	DPR	YES
40-66 Prospect Avenue Staten Island, NY 10301	Staten Island	R01	49	DPR	YES
316-318 Jerome Street	Brooklyn	B05	37	DPR	NO
281 Schenck Ave. Brooklyn, NY 11207	Brooklyn	B05	37	DPR	YES
411 Herkimer Street Brooklyn NY 11213	Brooklyn	B03	36	DPR	YES
400 Jamaica Avenue	Brooklyn	B05	37	DPR	YES
2035 Honeywell Ave, Bronx, NY 10460	Bronx	X06	17	DPR	YES
375 South 5th Street	Brooklyn	B01	34	DPR	YES
193 East 2nd Street	Manhattan	M03	2	DPR	YES
851 Hornaday Place Bronx, NY 10460	Bronx	X06	15	DPR	YES
750 Howard Avenue	Brooklyn	B16	41	DPR	YES
221-235 Hull Street Brooklyn, NY 11233	Brooklyn	B16	37	DPR	YES
335 E 108th Street	Manhattan	M11	8	DPR	YES
207-209 Columbia Street	Brooklyn	B06	39	DPR	YES
1680 Pacific St. Brooklyn NY 11213	Brooklyn	B08	36	DPR	YES
615 Saratoga Avenue	Brooklyn	B16	41	DPR	YES
625 Wales Ave. Bronx, NY 10455	Bronx	X01	8	DPR	YES
514 Rockaway Avenue Brooklyn, NY 11212	Brooklyn	B16	41	DPR	YES
722 Home Street Bronx, NY 10456	Bronx	X03	16	DPR	YES
36-40 Jane Street	Manhattan	M02	3	DPR	YES
1507 Washington Avenue	Bronx	X03	16	DPR	YES
422 East 160th St.	Bronx	X03	17	DPR	YES
15 Buchanan Place	Bronx	X05	14	DPR	NO
59 Java Street Brooklyn NY 11222	Brooklyn	B01	33	DPR	YES
447 Jerome Street	Brooklyn	B05	42	DPR	YES
349 Schenck Avenue Brooklyn, NY 11207	Brooklyn	B05	37	DPR	YES
155 Amboy Street	Brooklyn	B16	41	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
1170 Castleton Avenue Staten Island, NY 10310	Staten Island	R01	49	DPR	YES
219 W. 122nd Street NY, NY 10027	Manhattan	M10	9	DPR	YES
347 Keap Street	Brooklyn	B01	34	DPR	YES
212 E. 3rd Street New York, NY 10009	Manhattan	M03	2	DPR	YES
1278 Myrtle Ave. Brooklyn, NY 11221	Brooklyn	B04	34	DPR	YES
385 Kosciusko Street	Brooklyn	B03	36	DPR	YES
2093 Vyse Ave. Bronx, NY 10460 ?	Bronx	X06	17	DPR	YES
339-41 East 8th Street	Manhattan	M03	2	DPR	YES
451 Bedford Avenue Brooklyn, NY 11211	Brooklyn	B01	33	DPR	YES
71 East 115th Street	Manhattan	M11	8	DPR	YES
96-98 W. 163rd Street	Bronx	X04	8	DPR	YES
836 Elton Avenue	Bronx	X03	17	DPR	NO
674 East 9th Street	Manhattan	M03	2	DPR	YES
1130 Woodycrest Avenue	Bronx	X04	16	DPR	YES
427 East 157th Street	Bronx	X01	17	DPR	YES
247 E. 2nd Street	Manhattan	M03	2	DPR	YES
1974 Grand Avenue Bronx, NY 10453	Bronx	X05	14	DPR	YES
162 Lefferts Place	Brooklyn	B03	36	DPR	YES
178 Bayard Street Brooklyn, NY 11222	Brooklyn	B01	33	DPR	YES
972 Simpson St. Bronx, NY 10459	Bronx	X02	17	DPR	YES
2015 Lexington Avenue	Manhattan	M11	8	DPR	YES
316 Lincoln Road	Brooklyn	B09	40	DPR	YES
996 Sutter Avenue, Brooklyn, NY 112085	Brooklyn	B05	42	DPR	NO
438-44 Claremont Pkwy	Bronx	X03	16	DPR	NO
110 E Houston Street	Manhattan	M03	2	DPR	YES
5-30 49th Avenue, Long Island City, NY 11101	Queens	Q02	26	DPR	YES
221 East 3rd Street	Manhattan	M03	2	DPR	YES
213 E. 7th Street	Manhattan	M03	2	DPR	YES
227 West 115th St. New York, NY 10026	Manhattan	M10	9	DPR	NO
1665 Park Avenue NY, NY 10035	Manhattan	M11	8	DPR	YES
894 Madison Street Brooklyn, NY 11221	Brooklyn	B03	41	DPR	YES
88-90 Madison Street	Brooklyn	B03	36	DPR	YES
1262-1264 Madison Street	Brooklyn	B04	37	DPR	YES
1574 Lexington Avenue, New York, NY 10029	Manhattan	M11	8	DPR	YES
1833 Strauss Street Brooklyn, NY 11212	Brooklyn	B16	41	DPR	YES
13 Louis Place	Brooklyn	B03	41	DPR	NO
377 East 160th St Bronx, NY 10451	Bronx	X03	17	DPR	YES
179 Chrystie NY, NY 10002	Manhattan	M03	1	DPR	YES
386 Chester Street Brooklyn, NY 11212	Brooklyn	B16	42	DPR	YES
194-196 East 3rd Street	Manhattan	M03	2	DPR	YES
851 Fairmont Place Bronx, NY 10460	Bronx	X06	17	DPR	YES
955 Columbus Avenue, New York, NY 10025	Manhattan	M07	7	DPR	YES
1312 Bristow Street Bronx, NY 10459	Bronx	X03	17	DPR	YES
9 Moffat Street	Brooklyn	B04	37	DPR	YES
214 Montauk Avenue	Brooklyn	B05	37	DPR	YES
1221 Hoe Avenue, Bronx, NY	Bronx	X03	17	DPR	YES
455-457 W 162nd Street	Manhattan	M12	10	DPR	YES
1315 Odgen Avenue Bronx, NY 10452	Bronx	X04	16	DPR	YES
565 Barbey Street	Brooklyn	B05	42	DPR	YES
320 E. 109th Street	Manhattan	M11	8	DPR	YES
116 W. 123rd Street	Manhattan	M10	9	DPR	YES
958 Hoe Avenue Bronx, NY 10459	Bronx	X02	17	DPR	YES
590 Schenck Avenue Brooklyn, NY	Brooklyn	B05	42	DPR	YES
823 Newport St.	Brooklyn	B16	42	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
505 West 52nd Street NY, NY 10019	Manhattan	M04	3	DPR	YES
104 Moore Street, Brooklyn, NY 11206	Brooklyn	B01	34	DPR	YES
25 Olive Street	Brooklyn	B01	34	DPR	YES
350-54 East 4th Street	Manhattan	M03	2	DPR	YES
326 Jerome St	Brooklyn	B05	37	DPR	YES
277 West 122nd Street	Manhattan	M10	9	DPR	YES
745 Jennings Street	Bronx	X03	16	DPR	YES
676-696 Glenmore Avenue	Brooklyn	B05	37	DPR	YES
203 W. 120th Street NY NY 10027	Manhattan	M10	9	DPR	YES
545 East 139th Street	Bronx	X01	8	DPR	YES
1651 Madison Avenue	Manhattan	M11	8	DPR	YES
142 Patchen Ave. Brooklyn, NY 11221	Brooklyn	B03	36	DPR	YES
123 Malcolm X Blvd. Brooklyn NY 11221	Brooklyn	B03	36	DPR	YES
52 East 117th Street	Manhattan	M11	8	DPR	YES
236-238 East 2nd Street NY, NY 10009	Manhattan	M03	2	DPR	YES
16 Somers Street Brooklyn, NY 11233	Brooklyn	B16	41	DPR	YES
171-03 120th Avenue Queens, NY 11434	Queens	Q12	27	DPR	YES
313 Columbia Street Brooklyn, NY 11231	Brooklyn	B06	39	DPR	YES
664 East 105th Street	Brooklyn	B18	42	DPR	YES
337 Van Siclen Avenue	Brooklyn	B05	37	DPR	YES
554 Shediker Avenue Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
631 Powell Street	Brooklyn	B16	42	DPR	YES
434 Livonia Avenue Brooklyn NY 11212	Brooklyn	B16	42	DPR	YES
276-278 Powers Street	Brooklyn	B01	34	DPR	YES
1711 Park Place	Brooklyn	B16	41	DPR	YES
67-2 Kessel Street Queens, NY 11374	Queens	Q06	29	DPR	YES
43-69 Malta Street	Brooklyn	B05	42	DPR	YES
522 Bradford Street	Brooklyn	B05	42	DPR	YES
1659 Madison Avenue	Manhattan	M11	8	DPR	YES
379 East 159th Street	Bronx	X03	17	DPR	YES
762 Melrose Avenue Bronx, NY 10451	Bronx	X01	17	DPR	YES
158 Hopkins Street	Brooklyn	B03	36	DPR	YES
1834 Randall Avenue Bronx, NY 10473	Bronx	X09	18	DPR	YES
604 Marcy Avenue	Brooklyn	B03	36	DPR	YES
558 Columbia Street Brooklyn, NY	Brooklyn	B06	38	DPR	YES
264-266 Skillman Avenue	Brooklyn	B01	34	DPR	YES
209 Avenue B	Manhattan	M03	2	DPR	YES
236 Dyckman Street New York, NY 10034	Manhattan	M12	10	DPR	YES
10 Risse Street Garden, Bronx, NY 10468	Bronx	X07	11	DPR	YES
1086 East 180th Street Bronx	Bronx	X06	15	DPR	YES
Riverside Park/ 699 W 138th Street	Manhattan	M09	7	DPR	YES
234 West 146th Street NY, NY 10039	Manhattan	M10	9	DPR	YES
310 Beach 58th Street Arverne, NY 11691	Queens	Q14	31	DPR	YES
281 East 4th Street	Manhattan	M03	2	DPR	NO
237 E. 7th Street NY, NY 10009	Manhattan	M03	2	DPR	YES
2110 Mermaid Avenue	Brooklyn	B13	47	DPR	YES
869 E 164th Street	Bronx	X02	17	DPR	YES
9-11 Rochester Avenue Brooklyn, NY 11233	Brooklyn	B03	36	DPR	YES
293 East 4th Street NY, NY 10009	Manhattan	M03	2	DPR	YES
79-85 Montauk Avenue	Brooklyn	B05	37	DPR	YES
323 Monroe Street	Brooklyn	B03	36	DPR	YES
2084-90 Pacific Street	Brooklyn	B16	41	DPR	YES
181 Stanton Street - 137 Attorney Street	Manhattan	M03	1	DPR	YES
204 Columbia Street Brooklyn, NY 11231	Brooklyn	B06	39	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
54-01 101st Street Queens, NY 11368	Queens	Q04	21	DPR	YES
230A Spencer Street	Brooklyn	B03	33	DPR	YES
666-68 St. Ann's Avenue	Bronx	X01	17	DPR	YES
476 New Jersey Ave. Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
330 Saint Nicholas Ave. NY 10027	Manhattan	M10	9	DPR	YES
213 Madison Street Brooklyn, NY 11216	Brooklyn	B03	36	DPR	YES
1701 Sterling Place, Brooklyn 11233	Brooklyn	B16	41	DPR	YES
449-461 Williams Ave.	Brooklyn	B05	42	DPR	YES
333 Edgecombe Avenue NY, NY 10031	Manhattan	M09	9	DPR	YES
281 Columbia Street Brooklyn, NY 11231	Brooklyn	B06	39	DPR	YES
182 Sumpter Street Brooklyn, NY 11233	Brooklyn	B03	41	DPR	YES
658 Saratoga Avenue & 89 Blake Avenue.	Brooklyn	B16	41	DPR	YES
99-100 McKibben Street	Brooklyn	B01	34	DPR	NO
2871 Surf Avenue Brooklyn, NY 11224	Brooklyn	B13	47	DPR	YES
1211 Hoe Avenue Bronx, NY 10460	Bronx	X03	17	DPR	YES
200 Vernon Ave. Brooklyn, NY 11206	Brooklyn	B03	36	DPR	YES
90 W 164th Street Bronx, NY 10452	Bronx	X04	8	DPR	YES
415-421 East 117th Street	Manhattan	M11	8	DPR	YES
455 Ralph Ave, Brooklyn, NY 11233	Brooklyn	B16	41	DPR	YES
15-17 Ten Eyck Street	Brooklyn	B01	34	DPR	YES
754 Thomas Boyland Street	Brooklyn	B16	42	DPR	YES
275 Glenmore Avenue	Brooklyn	B05	37	DPR	YES
1735 Walton Avenue	Bronx	X05	14	DPR	YES
267 Throop Avenue Brooklyn, NY 11206	Brooklyn	B03	36	DPR	YES
106-18 173rd St. Jamaica, NY 11433	Queens	Q12	27	DPR	YES
641 Hendrix Street Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
11-01 30th Avenue Queens, NY 11102	Queens	Q01	22	DPR	YES
786 Livonia Ave. Brooklyn, NY 11207	Brooklyn	B05	42	DPR	YES
620 Schenck Avenue	Brooklyn	B05	42	DPR	YES
1448 Broadway Brooklyn, NY 11221	Brooklyn	B03	41	DPR	YES
970 Union Street	Brooklyn	B09	35	DPR	YES
627 East 137th Street Bronx, NY 10454	Bronx	X01	8	DPR	YES
55 West 128th Street	Manhattan	M10	9	DPR	YES
2556 Pitkin Avenue Brooklyn, NY 11208	Brooklyn	B05	37	DPR	YES
125 Van Brunt Street	Brooklyn	B06	39	DPR	YES
197 Avenue B	Manhattan	M03	2	DPR	YES
253 Throop Avenue	Brooklyn	B03	36	DPR	YES
42-48 Vernon Avenue	Brooklyn	B03	36	DPR	YES
580 Crotona Park South Bronx, NY 10456	Bronx	X03	16	DPR	YES
199 York Street Brooklyn, NY	Brooklyn	B02	33	DPR	YES
439 E 156th St, Bronx, NY 10455 439 E 156th St 439 E 156th St, Bronx, NY 10455	Bronx	X01	17	DPR	YES
1095 Dean Street	Brooklyn	B08	35	DPR	YES
13 West 119th Street NY, NY 10026	Manhattan	M10	9	DPR	NO
460-464 E. 136th Street	Bronx	X01	8	DPR	NO
601 Warwick Street	Brooklyn	B05	42	DPR	YES
2008 Gildersleeve Avenue	Bronx	X09	18	DPR	YES
681 Halsey Street	Brooklyn	B03	41	DPR	YES
8 West 104th Street	Manhattan	M07	7	DPR	YES
1039 Amsterdam Avenue New York, NY 10025	Manhattan	M09	7	DPR	YES
75 West 124th Street	Manhattan	M11	9	DPR	YES
108-114 W. 132nd Street	Manhattan	M10	9	DPR	YES
55-57 West 87th Street	Manhattan	M07	6	DPR	YES
899 Henderson Avenue Staten Island, NY 10310	Staten Island	R01	49	DPR	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
1001 Bedford Avenue Brooklyn, NY 11205	Brooklyn	B03	36	DPR	YES
864 St.Nicholas Ave. New York, NY 10031	Manhattan	M09	7	DPR	YES
325 West 126th Street New York, NY 10035	Manhattan	M10	9	DPR	YES
886 Reverend James A. Polite Bronx, NY 10459	Bronx	X02	17	DPR	YES
949 Woodycrest Ave. Bronx, NY 10452	Bronx	X04	8	DPR	YES
103 East 122nd Street NY, NY 10035	Manhattan	M11	9	DPR/HPD	YES
342-353 Pleasant Avenue	Manhattan	M11	8	DPR/HPD	YES
303 W 126th Street	Manhattan	M10	9	DPR/MLT	YES
76 W. 105th Street	Manhattan	M07	7	DPR/MLT	YES
175 East 138th St. Bronx, NY 10451	Bronx	X01	8	DPR/MTA	YES
437 East 114th Street/448-450 East 115th Street	Manhattan	M11	8	DPR/NYRP	YES
123-125 Vernon Avenue Brooklyn NY 11206	Brooklyn	B03	36	HPD	NO
492-496 Glenmore Avenue	Brooklyn	B05	37	HPD	NO
2358 Pitkin Avenue Brooklyn 11207	Brooklyn	B05	37	HPD	NO
265 West 126th Street NY, NY 10027	Manhattan	M10	9	HPD	NO
415 East 11th Street New York, NY 10009	Manhattan	M03	2	JOP	YES
110 Walton St, Brooklyn, NY 11206	Brooklyn	B01	33	JOP	YES
25 Rutgers Street	Manhattan	M03	1	MLT	NO
422 East 11th Street	Manhattan	M03	2	MLT	YES
16-18 East 2nd Street	Manhattan	M03	2	MLT	NO
314-318 East 4th Street	Manhattan	M03	2	MLT	NO
293-295 East 3rd Street	Manhattan	M03	2	MLT	YES
1656 Amsterdam Avenue	Manhattan	M09	7	MLT	NO
522 West 146th Street	Manhattan	M09	7	MLT	YES
545 West 147th Street	Manhattan	M09	7	MLT	YES
220 E. 119th Street	Manhattan	M11	8	MLT	YES
429-433 East 117th Street	Manhattan	M11	8	MLT	YES
236-242 East 124th Street	Manhattan	M11	8	MLT	YES
252 West 121st Street	Manhattan	M10	9	MLT	NO
215 Forbell St. Brooklyn, NY 11208	Brooklyn	B05	37	MTA	NO
25-30 Skillman Avenue Long Island City, NY 11101	Queens	Q02	26	MTA	NO
29-08 47th Avenue, Long Island City, 11101	Queens	Q01	26	MTA	YES
4510 Furman Avenue Bronx, NY 10470	Bronx	X12	11	MTA	YES
69 East 18th Street Brooklyn, NY 11226	Brooklyn	B14	40	MTA/BQLT	NO
50 Hill Street, Staten Island, NY 10304	Staten Island	1	49	NYPD	YES
931 Bedford Avenue Brooklyn, NY 11205	Brooklyn	B03	33	NYRP	YES
153 Concord Street Brooklyn, NY 11201	Brooklyn	B02	33	NYRP	YES
974 Madison Street	Brooklyn	B04	34	NYRP	YES
134 Scholes Street Brooklyn, NY 11206	Brooklyn	B01	34	NYRP	YES
322 Franklin Avenue Brooklyn, NY	Brooklyn	B03	35	NYRP	YES
327 Greene Avenue Brooklyn, NY 11238	Brooklyn	B03	35	NYRP	YES
392 Hancock Street	Brooklyn	B03	36	NYRP	YES
900 Broadway Brooklyn, NY 11206	Brooklyn	B03	36	NYRP	YES
95 Malcolm X Boulevard Brooklyn, NY 11221	Brooklyn	B03	36	NYRP	YES
87 Schenectady Avenue	Brooklyn	B08	36	NYRP	YES
98 Aberdeen St. Brooklyn, NY 11207	Brooklyn	B04	37	NYRP	YES
3030 Fulton Street Brooklyn, NY 11208	Brooklyn	B05	37	NYRP	YES
36 Aberdeen Street Brooklyn, NY 11207	Brooklyn	B04	37	NYRP	YES
88 Williams Avenue	Brooklyn	B05	37	NYRP	YES
130 Liberty Avenue	Brooklyn	B16	37	NYRP	YES
1052 Decatur Street	Brooklyn	B04	37	NYRP	YES
34 Cooper Street Brooklyn, NY 11207	Brooklyn	B04	37	NYRP	YES
534 Carroll Street Brooklyn, NY 11215	Brooklyn	B06	39	NYRP	YES
145 Hull Street Brooklyn, NY 11233	Brooklyn	B16	41	NYRP	YES

Address	Borough	Community District	Council District	Jurisdiction	Food Production
532 Hendrix Street	Brooklyn	B05	42	NYRP	YES
603 East 11th Street	Manhattan	M03	2	NYRP	YES
174 Suffolk Street	Manhattan	M03	2	NYRP	YES
564 West 149th Street NY, NY 10031	Manhattan	M09	7	NYRP	YES
499 West 150th Street	Manhattan	M09	7	NYRP	YES
326 Pleasant Avenue	Manhattan	M11	8	NYRP	YES
223 E. 119th Street	Manhattan	M11	8	NYRP	YES
431 East 114th Street	Manhattan	M11	8	NYRP	YES
176 E 111th Street NY, NY 10029	Manhattan	M11	8	NYRP	YES
171 East 110th Street	Manhattan	M11	8	NYRP	YES
105 East 103rd Street NY, NY 10029	Manhattan	M11	8	NYRP	YES
421 East 117th Street NY, NY 10035	Manhattan	M11	8	NYRP	YES
253-15 Pembroke Avenue Queens, NY 11362	Queens	Q11	19	NYRP	YES
178-22 Linden Boulevard Jamaica, NY 11434	Queens	Q12	27	NYRP	YES
117-09 165th Street Jamaica, NY 11434	Queens	Q12	27	NYRP	YES
30-03 Seagirt Boulevard Far Rockaway, NY 11691	Queens	Q14	31	NYRP	YES
143 Westervelt Avenue Staten Island, NY 10301	Staten Island	R01	49	NYRP	YES
378 Willis Avenue Bronx, NY 10451	Bronx	X01	8	NYRP	YES
1001 Anderson Avenue	Bronx	X04	8	NYRP	YES
3537 Carlisle Place Bronx, NY 10467	Bronx	X12	12	NYRP	YES
3658 Eastchester Road Bronx, NY 10469	Bronx	X12	12	NYRP	YES
2242 Creston Avenue Bronx, NY	Bronx	X05	14	NYRP	YES
757 East 179th Street Bronx, NY 10457	Bronx	X06	15	NYRP	YES
1836 Bathgate Avenue	Bronx	X06	15	NYRP	YES
1328-1332 Clay Avenue	Bronx	X04	16	NYRP	YES
989 Teller Ave. Bronx, NY 10456	Bronx	X04	16	NYRP	YES
724 Courtlandt Avenue	Bronx	X01	17	NYRP	YES
1101-1105 Fox Street Bronx NY 10459	Bronx	X02	17	NYRP	YES
927 Faile Street	Bronx	X02	17	NYRP	YES
1636 Castle Hill Ave. Bronx, NY 10462	Bronx	X10	18	NYRP	YES
373 64th Street Brooklyn, NY 11220	Brooklyn	B07	38	NYSDOT	YES
1059 East Tremont Avenue Bronx, NY 10460	Bronx	X06	15	NYSDOT	YES
404 Decatur Street Brooklyn, NY 11233	Brooklyn	B03	36	PRI	YES
1194 Prospect Avenue, Brooklyn, NY 11218	Brooklyn	B07	39	PRI	NO
2109 Campus Road Brooklyn, NY 11210	Brooklyn	B14	45	PRI	YES
522-528 East 12th Street	Manhattan	M03	2	PRI	YES
117 Avenue C New York, NY 10009	Manhattan	M03	2	PRI	NO
435 West 141st Street New York, NY 10031	Manhattan	M09	7	PRI	NO
65-67 W. 128th Street	Manhattan	M10	9	PRI	NO
52 W 129th Street	Manhattan	M10	9	PRI	NO
21 West 118th Street	Manhattan	M10	9	PRI	NO
77 West 127th Street NY, NY 10027	Manhattan	M10	9	PRI	NO
136 Beach 91st Street Rockaway, NY 11693	Queens	Q14	32	PRI	YES
1657 Victory Blvd.	Staten Island	R01	50	PRI	YES
3101 Kingsbridge Terrace, Bronx, NY 10463	Bronx	X08		PRI	NO
2975 Independence Avenue Riverdale, NY 10463	Bronx	X08	11	PRI	NO
801 Co-op City Blvd, Bronx, NY 10475	Bronx	X10	12	PRI	NO
2175 Prospect Avenue Bronx, NY 10457?	Bronx	X06	15	PRI	YES
1300 Rev. James Polite Avenue Bronx, NY 10459	Bronx	X03	17	PRI	NO
50th St. and Barnett Ave. Queens, NY 11377	Queens	Q02	26	PRI / DOT	NO
390 Targee Street Staten Island, NY 10304	Staten Island	R01	49	PRI / DOT	NO

Appendix D: Grow to Learn Gardens

Type	Number	Borough	School Name	Street Address
PS	1	Bronx	Courtlandt School	335 East 152 Street
PS	6	Bronx	West Farms	1000 East Tremont Avenue
PS	9	Bronx	Ryer Avenue Elementary School	230 East 183 Street
PS	10	Bronx		2750 Lafayette Avenue
PS	17	Bronx		778 Forest Avenue
PS	18	Bronx	John Peter Zenger	502 Morris Avenue
PS/MS	20	Bronx	P.o.george J. Werdann, Iii	3050 Webster Avenue
MS	22	Bronx	Jordan L. Mott	270 East 167 Street
PS	23	Bronx	The New Children's School	2151 Washington Avenue
PS	24	Bronx	Spuyten Duyvil	660 West 236 Street
PS	25	Bronx	Bilingual School	811 East 149 Street
PS/MS	29	Bronx	Melrose School	758 Courtlandt Avenue
PS	30	Bronx	The Wilton School	510 East 141 Street
PS/MS	31	Bronx	The William Lloyd Garrison	250 East 156 Street
PS	32	Bronx	Belmont	690 East 183 Street
PS	35	Bronx	Franz Siegel	261 East 163 Street
PS	42	Bronx	Claremont	1537 Washington Avenue
PS	43	Bronx	Jonas Bronck	165 Brown Place
PS	48	Bronx	Joseph R. Drake	1290 Spofford Avenue
PS	49	Bronx	Willis Avenue	383 East 139 Street
PS/IS	54	Bronx		2703 Webster Avenue
CS	55	Bronx	Benjamin Franklin	450 St. Paul's Place
PS	56	Bronx	Norwood Heights	3177 Webster Avenue
PS	57	Bronx	Crescent	2111 Crotona Avenue
PS	61	Bronx	Francisco Oller	1550 Crotona Park East
PS	62	Bronx	Inocensio Casanova	660 Fox Street
PS	63	Bronx	Author's Academy	1260 Franklin Avenue
PS	64	Bronx	"Closed/Phased Out Pura Belpre"	1425 Walton Avenue
PS	66	Bronx	School Of Higher Expectations	1001 Jennings Street
PS	68	Bronx		4011 Monticello Avenue
PS	69	Bronx	Journey Prep School	560 Thieriot Avenue
PS	71	Bronx	Rose E. Scala	3040 Roberts Avenue
PS	76	Bronx		770 Grote Street
PS	81	Bronx	Robert J. Christen	5550 Riverdale Avenue
PS	83	Bronx	Donald Hertz	950 Rhineland Avenue
PS	86	Bronx	Kingsbridge Heights	2756 Reservoir Avenue
PS/MS	89	Bronx	Bronx	980 Mace Avenue
PS	93	Bronx	Albert G. Oliver	1535 Story Avenue
PS	97	Bronx	Bronx	1375 Mace Avenue
PS	100	Bronx	Isaac Clason	800 Taylor Avenue
PS	105	Bronx	Sen Abraham Bernstein	725 Brady Avenue
PS	109	Bronx	Sedgwick	1771 Popham Avenue
PS	114	Bronx	Luis Llorens Torres Schools	1155 Cromwell Avenue
PS	121	Bronx	Throop	2750 Throop Avenue
JHS	125	Bronx	Henry Hudson	1111 Pugsley Avenue
MS/HS	127	Bronx	The Castle Hill	1560 Purdy Street
PS	130	Bronx	Abram Stevens Hewitt	750 Prospect Avenue
PS	132	Bronx	Garret A. Morgan	1245 Washington Avenue
MS	145	Bronx	Arturo Toscanini	1000 Teller Avenue
PS	154	Bronx	Jonathan D. Hyatt	333 East 135 Street

Type	Number	Borough	School Name	Street Address
PS	163	Bronx	Arthur A. Schomburg	2075 Webster Avenue
PS	175	Bronx	City Island	200 City Island Avenue
IS	177	Bronx	"Harlem Renaissance High School "	1260 Franklin Avenue
PS	178	Bronx	Dr. Selman Waksman	850 Baychester Avenue
CHARTER	185	Bronx	Bronx Lighthouse Charter School	1001 Intervale Avenue
"PS/MS "	186	Bronx	P186x @140	750 Jennings Street
P (DISTRICT 75)	186	Bronx	Walter Damrosch School	770 Jennings Street
PS	188	Bronx		770 Grote Street
PS	189	Bronx	Cornerstone Academy For Social Action	3441 Steenwick Avenue
HS	202	Bronx	New Visions Charter High School For Advanced Math And Science Ii	900 Tinton Avenue
PS	207	Bronx		3030 Godwin Terrace
CS	211	Bronx		1919 Prospect Avenue
IS	217	Bronx	School Of Performing Arts	977 Fox Street
PS/IS	218	Bronx	Rafael Hernandez Dual Language Magnet School	1220 Gerard Avenue
	225	Bronx	Theatre Arts Production Company School	2225 Webster Avenue
PS	226	Bronx		1950 Sedgwick Avenue
HS	227	Bronx	Bronx Collegiate Academy	240 East 172 Street
IS	229	Bronx	Roland Patterson	275 Harlem River Park Bridge
CHARTER	233	Bronx	Family Life Academy Charter School Ii	296 East 140 Street
HS	237	Bronx	The Marie Curie School For Medicine, Nursing, And Health Professions	120 West 231 Street
HS	242	Bronx	Mott Hall V	1551 East 172Nd Street
MS	244	Bronx	The New School For Leadership And Journalism	120 West 231 Street
CHARTER	258	Bronx	Tech International Charter School	3120 Corlear Avenue
HS	259	Bronx	H.e.r.o. High (Health, Education, And Research Occupa-tions High School)	455 Southern Blvd
HS	265	Bronx	Bronx Lab School	800 East Gun Hill Road
HS	270	Bronx	Academy For Scholarship And Entrepreneurship: A Col-lege Board School	921 East 228Th Street
MS	273	Bronx	Frederick Douglass Academy V. Middle School	2111 Crotona Avenue
PS	277	Bronx		519 St Anns Avenue
HS	288	Bronx	Collegiate Institute For Math And Science	925 Astor Avenue
HS	293	Bronx	Renaissance High School For Musical Theater & Technol-ogy	3000 East Tremont Avenue
	294	Bronx	The Walton Avenue School	1425 Walton Avenue
HS	299	Bronx	Astor Collegiate Academy	925 Astor Avenue
MS	302	Bronx	Luisa Dessus Cruz	681 Kelly Street
PS	306	Bronx		40 West Tremont Avenue
PS	311	Bronx	Lucero Elementary School	1425 Walton Avenue
	314	Bronx	Fairmont Neighborhood School	1550 Vyse Avenue
HS	321	Bronx	Crotona Academy High School	639 St. Anns Avenue
MS	323	Bronx	Bronx Writing Academy	270 East 167 Street
MS	325	Bronx	Urban Science Academy	1000 Teller Avenue
MS/HS	327	Bronx	Comprehensive Model School Project M.s. 327	1501 Jerome Avenue
HS	329	Bronx	Dreamyard Preparatory School	240 East 172 Street
MS	331	Bronx	The Bronx School Of Young Leaders	40 West Tremont Avenue
	335	Bronx	The Academy Of The Arts	888 Rev J A Polite Ave
HS	351	Bronx	Bronx Collaborative High School	100 West Mosholu Parkway South
PS	352	Bronx	The Vida Bogart School For All Children	1330 Bristow Street
PS	359	Bronx	Concourse Village Elementary School	750 Concourse Village West
IS	361	Bronx	The Highbridge Green School	200 West 167Th Street
PS	363	Bronx	Academy For Personal Leadership And Excellence	120 East 184 Street
HS	365	Bronx	Academy For Language And Technology	1700 Macombs Road

Type	Number	Borough	School Name	Street Address
MS	366	Bronx	Urban Assembly Academy Of Civic Engagement	650 Hollywood Avenue
PS	369	Bronx	Young Leaders Elementary School	468 East 140 Street
HS	381	Bronx	Bronx Haven High School	333 East 151 Street
CHARTER	385	Bronx	Performance School	750 Concourse Village West
PS	386	Bronx	School For Environmental Citizenship	125 East 181 Street
IS	394	Bronx	Mott Haven Academy Charter School	170 Brown Place
PS	396	Bronx		1930 Andrews Avenue
HS	403	Bronx	Bronx International High School	1110 Boston Road
HS	404	Bronx	School For Excellence	1110 Boston Road
HS	405	Bronx	Herbert H. Lehman High School	3000 East Tremont Avenue
HS	412	Bronx	Bronx High School Of Business	240 East 172 Street
HS	413	Bronx	Bronx High School For Medical Science	240 East 172 Street
HS	414	Bronx	Jonathan Levin High School For Media And Communica-tions	240 East 172 Street
CHARTER	419	Bronx	Bronx Academy Of Promise Charter School	1349 Inwood Avenue
PS	424	Bronx	The Hunts Point School	730 Bryant Avenue
HS	440	Bronx	Dewitt Clinton High School	100 West Mosholu Parkway South
PS	443	Bronx	The Family School	1116 Sheridan Avenue
HS	446	Bronx	Arturo A. Schomburg Satellite Academy Bronx	1010 Rev. J. A. Polite Avenue
PS	449	Bronx	Grant Avenue Elementary School	250 East 164 Street
HS	452	Bronx	Bronx Guild	1980 Lafayette Avenue
MS	459	Bronx	East Fordham Academy For The Arts	120 East 184 Street
JHS	460	Bronx	Atmosphere Academy	22 Marble Hill
MS	462	Bronx	Cornerstone Academy For Social Action Middle School (Casa)	3441 Steenwick Avenue
P (DISTRICT 75)	469	Bronx	@855 The Bronx School For Continuous Learners	577 East 139Th Street
CHARTER	472	Bronx	Family Life Academy Charter School Iii	296 East 140 Street
CHARTER	487	Bronx	Girls Preparatory Charter School Of The Bronx	681 Kelly Street
CHARTER	488	Bronx	The Equality Charter School	4140 Hutchinson River Pkway Ea
PS	494	Bronx	Success Academy Charter School - Bronx 2	450 Saint Paul's Place
HS	495	Bronx	University Heights Secondary School	701 St. Anns Avenue
	505	Bronx	Bronx School For Law, Government And Justice	244 East 163 Street
HS	522	Bronx	Bronx Design And Construction Academy	333 East 151 Street
HS	525	Bronx	Bronx Leadership Academy High School	1710 Webster Avenue
MS	532	Bronx	Baychester Middle School	3750 Baychester Avenue
HS	546	Bronx	Bronx Theatre High School	99 Terrace View Avenue
HS	548	Bronx	Urban Assembly School For Careers In Sports	730 Concourse Village West
HS	551	Bronx	The Urban Assembly Bronx Academy Of Letters	339 Morris Avenue
CHARTER	554	Bronx	New York City Montessori Charter School	423 East 138Th Street
PS	555	Bronx	Mount Eden Children's Academy	1501 Jerome Avenue
HS	565	Bronx	High School For Energy And Technology	2474 Crotona Avenue
MS	566	Bronx	Pelham Gardens Middle School	2545 Gunther Avenue
	567	Bronx	Linden Tree Elementary School	1560 Purdy Street
HS	655	Bronx	Samuel Gompers Career And Technical Education High School	455 Southern Blvd
HS	682	Bronx	Fannie Lou Hamer Freedom High School	1021 Jennings Street
	703	Bronx	Bronx Preparatory Charter School	3872 Third Avenue
CHARTER	704	Bronx	Kipp Academy Charter School	250 East 156 Street
CHARTER	705	Bronx	Family Life Academy Charter School	14 West 170 Street
CHARTER	718	Bronx	Bronx Charter School For Better Learning	3740 Baychester Avenue
PS	721	Bronx	Stephen Mcsweeney School	2697 Westchester Avenue
P (DISTRICT 75)	721	Bronx	@ Monroe Annex	1551 East 172Nd Street
P (DISTRICT 75)	723	Bronx	@Byron	3540 Bivona Street
P (DISTRICT 75)	723	Bronx		5050 Iselin Ave, Bronx, Ny 10471

Type	Number	Borough	School Name	Street Address
HS	754	Bronx	J. M. Rapport School Career Development	470 Jackson Avenue
PS	811	Bronx	Academy For Career And Living Skills	1434 Longfellow Avenue
PS	176X	Bronx		850 Baychester Avenue
PRE-K	PRE-K	Bronx	Bronxworks	1130 Grand Concourse
HS		Bronx	The Urban Assembly Academy For History And Citizenship For Young Men	240 East 172 Street
PS	1	Brooklyn	The Bergen	309 47 Street
MS	2	Brooklyn	Parkside Preparatory Academy	655 Parkside Avenue
PS	3	Brooklyn	The Bedford Village	50 Jefferson Avenue
PS	4	Brooklyn		530 Stanley Avenue
PS	5	Brooklyn	Dr. Ronald Mcnair	820 Hancock Street
PS	6	Brooklyn		43 Snyder Avenue
PS	7	Brooklyn	Abraham Lincoln	858 Jamaica Avenue
PS	8	Brooklyn	Robert Fulton	37 Hicks Street
PS	9	Brooklyn	Teunis G. Bergen	80 Underhill Avenue
PS	10	Brooklyn	Magnet School Of Math, Science And Design Technology	511 7 Avenue
PS	15	Brooklyn	Patrick F. Daly	71 Sullivan Street
PS	16	Brooklyn	Leonard Dunkly	157 Wilson Street
PS	20	Brooklyn	Clinton Hill	225 Adelphi Street
CS	21	Brooklyn	Crispus Attucks	180 Chauncey Street
PS	24	Brooklyn	The Dual Language School Of International Studies	427 38 Street
PS	25	Brooklyn	Eubie Blake School	787 Lafayette Avenue
PS	26	Brooklyn	Jesse Owens	1014 Lafayette Avenue
PS	29	Brooklyn	John M. Harrigan	425 Henry Street
PS/IS	30	Brooklyn	Mary White Ovington	7002 4Th Avenue
PS	31	Brooklyn	Samuel F. Dupont	75 Meserole Avenue
PS	32	Brooklyn		317 Hoyt Street
PS	34	Brooklyn	Oliver H. Perry	131 Norman Avenue
PS	36	Brooklyn		2045 Linden Boulevard
PS	36	Brooklyn	Ps36k @ Flatbush Town Hall	35 Snyder Avenue
P (DISTRICT 75)	36	Brooklyn	@Ps224	755 Wortman Avenue
PS	38	Brooklyn	The Pacific	450 Pacific Street
PS	39	Brooklyn	Henry Bristow	417 6 Avenue
PS	40	Brooklyn	George W. Carver	265 Ralph Avenue
PS/IS	41	Brooklyn	Francis White	411 Thatford Avenue
PS	46	Brooklyn	Edward C. Blum	100 Clermont Avenue
MS	51	Brooklyn	William Alexander	350 5 Avenue
PS	54	Brooklyn	Samuel C. Barnes	195 Sanford Street
PS	56	Brooklyn	Lewis H. Latimer	170 Gates Avenue
PS	58	Brooklyn	The Carroll	330 Smith Street
PS	59	Brooklyn	William Floyd	211 Throop Avenue
PS	65	Brooklyn		696 Jamaica Avenue
IS	68	Brooklyn	Isaac Bildersee	956 East 82 Street
PS	75	Brooklyn	Mayda Cortiella	95 Grove Street
JHS	78	Brooklyn	Roy H. Mann	1420 East 68 Street
PS	81	Brooklyn	Thaddeus Stevens	990 Dekalb Avenue
PS/MS	84	Brooklyn	Jose De Diego	250 Berry Street
MS	88	Brooklyn	Peter Rouget	544 7Th Avenue
PS/IS	89	Brooklyn	Cypress Hills	265 Warwick Street
PS	90	Brooklyn	Edna Cohen School	2840 West 12 Street
IS	96	Brooklyn	Seth Low	99 Avenue P
PS	102	Brooklyn	The Bayview	211 72 Street
PS/IS	104	Brooklyn	The Fort Hamilton School	9115 5 Avenue

Type	Number	Borough	School Name	Street Address
PS	107	Brooklyn	John W. Kimball Learning Center	1301 8 Avenue
PS/IS	109	Brooklyn		1001 East 45 Street
PS	110	Brooklyn	The Monitor	124 Monitor Street
PS	112	Brooklyn	Lefferts Park	7115 15 Avenue
MS	113	Brooklyn	Ronald Edmonds Learning Center	300 Adelphi Street
PS	118	Brooklyn	The Maurice Sendak Community School	211 8Th Street
PS	119	Brooklyn	Amersfort	3829 Avenue K
PS	123	Brooklyn	Suydam	100 Irving Avenue
PS	124	Brooklyn	Silas B. Dutcher	515 4 Avenue
MS	126	Brooklyn	John Ericsson Middle School 126	424 Leonard Street
PS	127	Brooklyn	Mckinley Park	7805 7 Avenue
PS	130	Brooklyn	The Parkside	70 Ocean Parkway
PS	132	Brooklyn	The Conselyea School	320 Manhattan Avenue
PS	133	Brooklyn	William A. Butler	610 Baltic Street
MS	136	Brooklyn	Charles O. Dewey	4004 4 Avenue
PS/IS	137	Brooklyn	Rachel Jean Mitchell	121 Saratoga Avenue
PS	139	Brooklyn	Alexine A. Fenty	330 Rugby Road
PS	140	Brooklyn		141 Macon Street
PS	141	Brooklyn		655 Parkside Avenue
P (DISTRICT 75)	141	Brooklyn	@ Ms 002	655 Parkside Avenue
PS	145	Brooklyn	Andrew Jackson	100 Noll Street
PS	146	Brooklyn		610 Henry Street
PS	147	Brooklyn	Isaac Remsen	325 Bushwick Avenue
PS	149	Brooklyn	Danny Kaye	700 Sutter Avenue
PS	151	Brooklyn	Lyndon B. Johnson	763 Knickerbocker Avenue
PS	152	Brooklyn	School Of Science & Technology	725 East 23 Street
PS	153	Brooklyn	Homecrest	1970 Homecrest Avenue
PS	153	Brooklyn	Homecrest	1970 Homecrest Avenue
PS	154	Brooklyn	The Windsor Terrace School	1625 11 Avenue
IS	162	Brooklyn	The Willoughby	1390 Willoughby Avenue
PS	164	Brooklyn	Caesar Rodney	4211 14 Avenue
PS	165	Brooklyn	Ida Posner	76 Lott Avenue
PS	169	Brooklyn	Sunset Park	4305 7 Avenue
PS	172	Brooklyn	Beacon School Of Excellence	825 4 Avenue
PS	176	Brooklyn	Ovington	1225 69 Street
PS	178	Brooklyn	Saint Clair Mckelway	2163 Dean Street
PS	179	Brooklyn	Kensington	202 Avenue C
IS	180	Brooklyn	The Seeall Academy	5601 16 Avenue
PS	184	Brooklyn	Newport	273 Newport Street
PS	185	Brooklyn	Walter Kassenbrock	8601 Ridge Boulevard
IS	187	Brooklyn	The Christa McAuliffe School	1171 65 Street
PS	188	Brooklyn	Michael E. Berdy	3314 Neptune Avenue
PS	189	Brooklyn	The Bilingual Center	1100 East New York Avenue
PS	192	Brooklyn	The Magnet School For Math And Science Inquiry	4715 18 Avenue
PS	197	Brooklyn	The Kings Highway Academy	1599 East 22 Street
PS/MS	202	Brooklyn	Ernest S. Jenkyns	982 Hegeman Avenue
PS	206	Brooklyn	Joseph F Lamb	2200 Gravesend Neck Road
PS	207	Brooklyn	Elizabeth G. Leary	4011 Fillmore Avenue
PS	214	Brooklyn	Michael Friedsam	2944 Pitkin Avenue
PS	216	Brooklyn	Arturo Toscanini	350 Avenue X
PS	217	Brooklyn	Colonel David Marcus School	1100 Newkirk Avenue
JHS	218	Brooklyn	James P. Sinnott	370 Fountain Avenue
PS	221	Brooklyn	Toussaint L'ouverture	791 Empire Boulevard

Type	Number	Borough	School Name	Street Address
IS	228	Brooklyn	David A. Boody	228 Avenue S
HS	228	Brooklyn	David A. Boody	228 Avenue S
PS	230	Brooklyn	Doris L. Cohen	1 Albemarle Road
PS	233	Brooklyn	Langston Hughes - Ps 233	9301 Avenue B
PS	235	Brooklyn	Janice Marie Knight School	525 Lenox Road
PS	241	Brooklyn	Emma L. Johnston	976 President Street
MS	246	Brooklyn	Walt Whitman	72 Veronica Place
PS	249	Brooklyn	The Caton	18 Marlborough Road
PS	251	Brooklyn	Paerdegat	1037 East 54 Street
PS	254	Brooklyn	Dag Hammarskjold	1801 Avenue Y
PS	257	Brooklyn	John F. Hylan	60 Cook Street
JHS	259	Brooklyn	William Mckinley	7305 Ft Hamilton Parkway
PS	261	Brooklyn	Philip Livingston	314 Pacific Street
PS	262	Brooklyn	El Hajj Malik El Shabazz Elementary School	500 Macon Street
PS	276	Brooklyn	Louis Marshall	1070 East 83 Street
IS	278	Brooklyn	Marine Park	1925 Stuart Street
PS	279	Brooklyn	Herman Schreiber	1070 East 104 Street
IS	281	Brooklyn	Joseph B Cavallaro	8787 24 Avenue
PS	282	Brooklyn	Park Slope	180 6 Avenue
PS	295	Brooklyn		330 18 Street
PS	297	Brooklyn	Abraham Stockton	700 Park Avenue
PS	298	Brooklyn	Dr. Betty Shabazz	85 Watkins Street
IS	303	Brooklyn	Herbert S. Eisenberg	501 West Avenue
PS	306	Brooklyn	Ethan Allen	970 Vermont Street
PS	307	Brooklyn	Daniel Hale Williams	209 York Street
PS/IS	308	Brooklyn	Clara Cardwell	616 Quincy Street
PS	309	Brooklyn	The George E. Wibecan Preparatory Academy	794 Monroe Street
PS	310	Brooklyn	The School For Future Leaders	942 62Nd Street
IS	311	Brooklyn	Essence School	590 Sheffield Avenue
PS	312	Brooklyn	Bergen Beach	7103 Avenue T
PS	316	Brooklyn	Elijah Stroud	750 Classon Avenue
IS	318	Brooklyn	Eugenio Maria De Hostos	101 Walton Street
PS	321	Brooklyn	William Penn	180 7 Avenue
PS/IS	323	Brooklyn		210 Chester Street
PS	329	Brooklyn	Surfside	2929 West 30 Street
PS	346	Brooklyn	Abe Stark	1400 Pennsylvania Avenue
PS	351	Brooklyn	The Urban Assembly Unison School	170 Gates Avenue
CHARTER	360	Brooklyn	Launch Expeditionary Learning Charter School	1580 Dean Street
P (DISTRICT 75)	368	Brooklyn	I033k	70 Tompkins Avenue
PS	369	Brooklyn	Coy L. Cox School @ Ps133	610 Baltic St
PS	370	Brooklyn		3000 West 1 Street
PS	371	Brooklyn	Lillian L. Rashkis	355 37 Street
PS	372	Brooklyn	The Children's School	512 Carroll Street
PS	373	Brooklyn	Brooklyn Transition Center	185 Ellery Street
PS	376	Brooklyn		194 Harman Street
PS	377	Brooklyn	Alejandrina B. De Gautier	200 Woodbine Street
MS/HS	382	Brooklyn	Academy For College Preparation And Career Exploration: A College Board School	911 Flatbush Avenue
JHS	383	Brooklyn	Philippa Schuyler	1300 Greene Avenue
PS/IS	384	Brooklyn	Frances E. Carter	242 Cooper Street
HS	403	Brooklyn	Academy For Environmental Leadership	400 Irving Avenue
HS	405	Brooklyn	Midwood High School	2839 Bedford Avenue
	409	Brooklyn	East New York Family Academy	2057 Linden Boulevard

Type	Number	Borough	School Name	Street Address
HS	410	Brooklyn	Abraham Lincoln High School	2800 Ocean Parkway
HS	412	Brooklyn	Brooklyn Community High School Of Communication, Arts And Media	300 Willoughby Avenue
PS	414	Brooklyn	Brooklyn Arbor Elementary School	325 South 3 Street
HS	423	Brooklyn	Brooklyn Frontiers High School	112 Schermerhorn Street
HS	425	Brooklyn	James Madison High School	3787 Bedford Avenue
MS/HS	429	Brooklyn	Digital Arts And Cinema Technology High School	284 Baltic Street
MS	442	Brooklyn	Carroll Gardens School For Innovation	317 Hoyt Street
MS	443	Brooklyn	New Voices School Of Academic & Creative Arts	330 18 Street
PS	446	Brooklyn	Riverdale Avenue Community School	76 Riverdale Avenue
MS	447	Brooklyn	The Math & Science Exploratory School	345 Dean Street
HS	454	Brooklyn	Green School: An Academy For Environmental Careers	223 Graham Avenue
HS	455	Brooklyn	Boys And Girls High School	1700 Fulton Street
HS	463	Brooklyn	Secondary School For Journalism	237 7 Avenue
MS	484	Brooklyn	Ronald Edmonds Learning Center Ii	430 Howard Avenue
CHARTER	486	Brooklyn	New Dawn Charter High School	242 Hoyt Street
HS	498	Brooklyn	Brooklyn High School For Law And Technology	1396 Broadway
HS	510	Brooklyn	World Academy For Total Community Health High School	400 Pennsylvania Avenue
HS	510	Brooklyn	World Academy For Total Community Health High School	400 Pennsylvania Avenue
MS	522	Brooklyn	Mott Hall Iv	1137 Herkimer Street
HS	524	Brooklyn	International High School At Prospect Heights	883 Classon Avenue
HS	525	Brooklyn	Edward R. Murrow High School	1600 Avenue L
MS	527	Brooklyn	Urban Assembly Institute Of Math And Science For Young Women	283 Adams Street
HS	531	Brooklyn	School For Human Rights, The	600 Kingston Avenue
HS	533	Brooklyn	School For Democracy And Leadership	600 Kingston Avenue
CHARTER	536	Brooklyn	Community Roots Charter School	51 Saint Edwards Street
HS	537	Brooklyn	High School For Youth And Community Development At Erasmus	911 Flatbush Avenue
CHARTER	538	Brooklyn	Achievement First Bushwick Charter School	1300 Greene Avenue
HS	544	Brooklyn	International Arts Business School	600 Kingston Avenue
HS	546	Brooklyn	High School For Public Service: Heroes Of Tomorrow	600 Kingston Avenue
	549	Brooklyn	Bushwick School For Social Justice	400 Irving Avenue
HS	552	Brooklyn	Academy Of Urban Planning	400 Irving Avenue
PS	557	Brooklyn	Brooklyn Gardens Elementary School	574 Dumont Avenue
HS	561	Brooklyn	Williamsburg Preparatory School	257 North 6 Street
IS	562	Brooklyn	Evergreen Middle School For Urban Exploration	125 Covert Street
	566	Brooklyn	Brooklyn Generation School	6565 Flatlands Avenue
HS	567	Brooklyn	Brooklyn Theatre Arts High School	6565 Flatlands Avenue
HS	568	Brooklyn	Brownsville Academy High School	1150 East New York Avenue
HS	569	Brooklyn	Kurt Hahn Expeditionary Learning School	5800 Tilden Avenue
HS	575	Brooklyn	Bedford Stuyvesant Preparatory High School	832 Marcy Avenue
MS/HS	586	Brooklyn	Lyons Community School	223 Graham Avenue
MS/HS	590	Brooklyn	Medgar Evers College Preparatory School	1186 Carroll Street
	594	Brooklyn	Gotham Professional Arts Academy	265 Ralph Avenue
PS	599	Brooklyn	Brooklyn Landmark Elementary School	251 Mcdougal Street
HS	605	Brooklyn	George Westinghouse Career And Technical Education High School	105 Tech Place
HS	610	Brooklyn	Automotive High School	50 Bedford Avenue
HS	610	Brooklyn	Automotive High School	50 Bedford Avenue
HS	616	Brooklyn	Brooklyn High School For Leadership And Community Service	300 Willoughby Avenue
HS	618	Brooklyn	Academy Of Innovative Technology	999 Jamaica Avenue
	627	Brooklyn	Brighter Choice Community School	280 Hart Street
PS	628	Brooklyn	Brooklyn Brownstone School	272 Macdonough Street

Type	Number	Borough	School Name	Street Address
HS	630	Brooklyn	Professional Pathways High School	3000 Avenue X
HS	630	Brooklyn	Professional Pathways High School	3000 Avenue X
HS	637	Brooklyn	Academy For Conservation And The Environment	6565 Flatlands Avenue
MS/HS	644	Brooklyn	Eagle Academy For Young Men Ii	1137 Herkimer Street
HS	646	Brooklyn	Aspirations Diploma Plus High School	1495 Herkimer Street
HS	659	Brooklyn	Cypress Hills Collegiate Preparatory School	999 Jamaica Avenue
PRE-K	664	Brooklyn		140 58Th Street
MS	671	Brooklyn	Mott Hall Bridges Academy	210 Chester Street
PS/MS	686	Brooklyn	Brooklyn School Of Inquiry	50 Avenue P
CHARTER	687	Brooklyn	Achievement First University Prep	35 Starr Street
MS/HS	690	Brooklyn	Brooklyn Studio Secondary School	8310 21St Avenue
HS	698	Brooklyn	South Brooklyn Community High School	173 Conover Street
PS	705	Brooklyn	Brooklyn Arts And Science Elementary School	443 St Marks Avenue
MS/HS	707	Brooklyn	Brooklyn Prospect Charter School	3002 Fort Hamilton Parkway
PS	721	Brooklyn	Brooklyn Occupational Training Center	64 Avenue X
PS	721	Brooklyn	Ps231 P231k@238	5601 16 Avenue
PS	734	Brooklyn	The Ethical Community Charter School (Teccs)	700 Park Avenue
PS	736	Brooklyn	New American Academy Charter School	5800 Tilden Avenue
	737	Brooklyn	Brownsville Ascend Charter School	1501 Pitkin Avenue
HS	745	Brooklyn	Brooklyn Institute For Liberal Arts	600 Kingston Avenue
	746	Brooklyn	Hebrew Language Academy Charter School	2186 Mill Avenue
HS	753	Brooklyn	School For Career Development	510 Clermont Avenue
CHARTER	758	Brooklyn	Brooklyn Urban Garden Charter School	500 19Th Street
IS	760	Brooklyn	Highland Park Community School	528 Ridgewood Avenue
PS	770	Brooklyn	New American Academy	60 East 94 Street
PS/MS	782	Brooklyn	Bedford Stuyvesant New Beginnings Charter School	82 Lewis Avenue
	785	Brooklyn	Imagine Me Leadership Charter School	818 Schenck Avenue
	789	Brooklyn	Compass Charter School	300 Adelphi Street
CS	792	Brooklyn	The Cultural Arts Academy At Spring Creek Charter School	1400 Linden Boulevard
PS	811	Brooklyn	Connie Lekas School	2525 Haring Street
PS	971	Brooklyn	School Of Math, Science, And Healthy Living	6214 4Th Avenue
HS	987	Brooklyn	Brooklyn East Alternative Learning Center - John Jay	237 7Th Avenue
PS	243K	Brooklyn	The Weeksville School	1580 Dean Street
PRE-K	PRE-K	Brooklyn	Ace Integration Head Start	1419 Broadway
PRE-K	PRE-K	Brooklyn	Inner Force Tots	1181 E. New York Avenue
PRE-K	PRE-K	Brooklyn	St. Mark's Head Start & Upk	2017 Beverly Road
HS		Brooklyn	Brooklyn Step Academy At Canarsie Educational Campus	1600 Rockaway Parkway
PS	516	Brooklyn	Sunset Park Avenue Elementary School	4222 4Th Avenue
P (DISTRICT 75)	368	Brooklyn	Ps 368 @Ps293k - District 75 Star Academy	284 Baltic Street
PS	771	Brooklyn	@Ps236	6302 Avenue U
PS	1	Manhattan	Alfred E. Smith	8 Henry Street
PS	2	Manhattan	Meyer London	122 Henry Street
PS	3	Manhattan	Charrette School	490 Hudson Street
PS	6	Manhattan	Lillie D. Blake	45 East 81 Street
PS/MS	7	Manhattan	Samuel Stern	160 East 120 Street
PS	11	Manhattan	William T. Harris	320 West 21 Street
PS	15	Manhattan	Roberto Clemente	333 East 4 Street
PS/IS	18	Manhattan	Park Terrace	4124 9 Avenue
PS	30	Manhattan	Hernandez/Hughes	144-176 East 128 Street
PS	33	Manhattan	Chelsea Prep	281 9 Avenue
PS	34	Manhattan	Franklin D. Roosevelt	730 East 12 Street
PS	36	Manhattan	Margaret Douglas	123 Morningside Drive

Type	Number	Borough	School Name	Street Address
PS	37	Manhattan	River East Elementary	508 East 120 Street
PS	38	Manhattan	Roberto Clemente	232 East 103 Street
PS	42	Manhattan	Benjamin Altman	71 Hester Street
PS	48	Manhattan	P.o. Michael J. Buczek	4360-78 Broadway
PS/MS	50	Manhattan	Vito Marcantonio	433 East 100 Street
PS	51	Manhattan	Elias Howe	525 West 44Th Street
JHS	52	Manhattan	Inwood	650 Academy Street
PS	63	Manhattan	The Star Academy	121 East 3 Street
PS	75	Manhattan	Emily Dickinson	735 West End Avenue
PS	79	Manhattan	Horan School	55 East 120 Street
PS	87	Manhattan	William Sherman	160 West 78 Street
PS	89	Manhattan	Liberty High School Academy For Newcomers	250 West 18 Street
PS	94	Manhattan	The Spectrum School	55 Battery Place
PS	98	Manhattan	Shorac Kappock	512 West 212 Street
	100	Manhattan	Neighborhood Charter School Of Harlem	132 W 124 Street
PS	102	Manhattan	Jacques Cartier	315 East 113 Street
PS	103	Manhattan	Dos Puentes Elementary School	185 Wadsworth Avenue
PS	110	Manhattan	Florence Nightingale	285 Delancy Street
PS/MS	126	Manhattan	Jacob August Riis	80 Catherine Street
MS	131	Manhattan		100 Hester Street
PS	133	Manhattan	Fred R Moore	2121 5 Avenue
PS	142	Manhattan	Amalia Castro	100 Attorney Street
PS	146	Manhattan	Ann M. Short	421 East 106 Street
PS	150	Manhattan		334 Greenwich Street
PS	153	Manhattan	Adam Clayton Powell	1750 Amsterdam Avenue
CS	154	Manhattan	Harriet Tubman	250 West 127 Street
PS/MS	161	Manhattan	Pedro Albizu Campos	499 West 133 Street
PS	163	Manhattan	Alfred E. Smith	163 West 97 Street
PS	165	Manhattan	Robert E. Simon	234 West 109 Street
PS	166	Manhattan	The Richard Rodgers School Of The Arts And Technology	132 West 89 Street
MS	167	Manhattan	Robert F. Wagner	220 East 76 Street
PS	171	Manhattan	Patrick Henry	19 East 103 Street
PS	175	Manhattan	Henry H Garnet	175 West 134 Street
PS	178	Manhattan	Professor Juan Bosch Public School	12-18 Ellwood Street
PS	180	Manhattan	Hugo Newman	370 West 120 Street
PS	184	Manhattan	Shuang Wen	327 Cherry Street
PS/IS	187	Manhattan	Hudson Cliffs	349 Cabrini Boulevard
PS	189	Manhattan		2580 Amsterdam Avenue
PS	194	Manhattan	Countee Cullen	244 West 144 Street
PS	197	Manhattan	John B. Russwurm	2230 5 Avenue
PS	198	Manhattan	Isador E. Ida Straus	1700 Third Avenue
PS	199	Manhattan	Jessie Isador Straus	270 West 70 Street
PS	208	Manhattan		21 West 111 Street
PS/IS	210	Manhattan	Twenty-First Century Academy For Community Leadership	501-503 West 152 Street
PS	212	Manhattan	Midtown West	328 West 48 Street
PS	217	Manhattan	Roosevelt Island	645 Main Street
CHARTER	242	Manhattan	Future Leaders Institute Charter School	134 West 122 Street
MS	245	Manhattan	The Computer School	100 West 77 Street
PS/MS	276	Manhattan	Battery Park City School	55 Battery Place
PS/MS	278	Manhattan	Paula Hedbavny School	421 W 219Th St
HS	285	Manhattan	Harlem Renaissance High School	22 East 128 Street
PS	314	Manhattan	Muscota	4862 Broadway
	315	Manhattan	The East Village Community School	610 East 12 Street

Type	Number	Borough	School Name	Street Address
PS	318	Manhattan	Thurgood Marshall Academy Lower School	276 West 151St Street
MS	322	Manhattan	Middle School 322	4600 Broadway
MS	328	Manhattan	Manhattan Middle School For Scientific Inquiry	401 West 164 Street
	329	Manhattan	Harlem Link Charter School	20 West 112 Street
CHARTER	330	Manhattan	Girls Preparatory Charter School Of New York	442 East Houston Street
PS	333	Manhattan	Manhattan School For Children	154 West 93 Street
	335	Manhattan	Harlem Village Academy Leadership Charter School	2351 1St Avenue
CHARTER	341	Manhattan	"Harlem Renaissance "	2005 Madison Avenue
PS	343	Manhattan	The Peck Slip School	52 Chambers Street
PS	347	Manhattan	The 47 American Sign Language & English Lower School	223 East 23 Street
MS	349	Manhattan	Harbor Heights	306 Fort Washington Avenue
PS	361	Manhattan	The Children's Workshop School	610 East 12 Street
PS	362	Manhattan	Columbia Secondary School	425 West 123 Street
PS	363	Manhattan	Neighborhood School	121 East 3 Street
PS	364	Manhattan	"The Earth School "	600 East 6 Street
PS	368	Manhattan	Hamilton Heights School	1750 Amsterdam Avenue
HS	376	Manhattan	Nyc Ischool	131 Avenue Of The Americas
HS	400	Manhattan	High School For Environmental Studies	444 West 56 Street
HS	402	Manhattan	The Urban Assembly School For Green Careers	145 West 84 Street
MS/HS	407	Manhattan	Institute For Collaborative Education	345 East 15Th Street
HS	413	Manhattan	School Of The Future High School	127 East 22 Street
HS	418	Manhattan	Millennium High School	75 Broad Street
	422	Manhattan	Quest To Learn	351 West 18 Street
MS	432	Manhattan	Murray Hill Academy	111 East 33Rd Street
HS	437	Manhattan	Hudson High School Of Learning Technologies	351 West 18 Street
HS	450	Manhattan	East Side Community School	420 East 12 Street
HS	467	Manhattan	High School For Law And Public Service	549 Audubon Avenue
HS	475	Manhattan	Stuyvesant High School	345 Chambers Street
CHARTER	483	Manhattan	New York French American Charter School	311 West 120Th Street
HS	485	Manhattan	Fiorello H. Laguardia High School Of Music & Art And Performing Arts	100 Amsterdam Avenue
HS	494	Manhattan	High School Of Arts And Technology	122 Amsterdam Avenue
PS	497	Manhattan	Central Park East I	1573 Madison Avenue
HS	499	Manhattan	Frederick Douglass Academy	2581 7Th Avenue
HS	505	Manhattan	Edward A. Reynolds West Side High School	140 West 102 Street
HS	515	Manhattan	Lower East Side Preparatory High School	145 Stanton Street
PS	517	Manhattan	Teachers College Community School	168 Morningside Avenue
HS	520	Manhattan	Murry Bergtraum High School For Business Careers	411 Pearl Street
HS	529	Manhattan	Jacqueline Kennedy Onassis High School	120 West 46 Street
HS	541	Manhattan	Manhattan Hunter Science High School	122 Amsterdam Avenue
HS	551	Manhattan	Urban Assembly New York Harbor School	10 South Street, Slip 7
HS	555	Manhattan	Central Park East High School	1573 Madison Avenue
HS	560	Manhattan	High School M560 - City As School	16 Clarkson Street
HS	685	Manhattan	Bread & Roses Integrated Arts High School	6 Edgecombe Avenue
CHARTER	702	Manhattan	Sisulu-Walker Charter School Of Harlem	125 West 115 Street
CHARTER	707	Manhattan	John V. Lindsay Wildcat Academy Charter School	17 Battery Place
PS	721	Manhattan	Manhattan Occupational Training Center	250 West Houston Street
HS	751	Manhattan	Manhattan School For Career Development	113 East 4Th Street
PS	811	Manhattan	Mickey Mantle School	466 West End Avenue
MS	839	Manhattan	Tompkins Square Middle School	600 East 6 Street
PS	964	Manhattan	Central Park East Ii	19 East 103 Street
PS	84	Manhattan	Lillian Weber School Of The Arts	32 West 92Nd Street

Type	Number	Borough	School Name	Street Address
PS	125	Manhattan	Ralph Bunche	425 W 123 Street
PS/MS	382	Manhattan	Dream Charter School	1991 Second Avenue
HS	645	Manhattan	School Of Cooperative Technical Education	321 East 96Th Street
PS	998	Manhattan	Hunter College Elementary School	71 East 94Th Street
CHARTER	999	Manhattan	Promise Academy 1 Upper	35 East 125Th Street
PRE-K	PRE-K	Manhattan	Abc Echo Park Early Childhood Center	1841 Park Avenue
PRE-K	PRE-K	Manhattan	Bellevue Day Care Center	462 First Avenue
PRE-K	PRE-K	Manhattan	Child Center Of New York- Escalera Head Start	169 West 87Th Street
PRE-K	PRE-K	Manhattan	Hudson Guild Children's Center	459 West 26Th Street
PRE-K	PRE-K	Manhattan	Nicholas Cardell Day Care Center	84 Vermilyea Avenue
PRE-K	PRE-K	Manhattan	Open Door Child Care Center	820 Columbus Avenue
PS	94	Manhattan	Spectrum School @361	610 East 12Th Street
PS	191	Manhattan	Museum Magnet School	210 West 61 Street
PS	828	Manhattan	Manhattan Alternate Learning Center @ Highbridge	80 Audubon Avenue
PS	999	Queens	Fullcity Consulting	123 Broadway Ave
PS	811	Queens	Ps811q@ Queens High School Of Teaching	74-20 Commonwealth Blvd.
P (DISTRICT 75)	255	Queens	@Townsend Harris High School	149-11 Melbourne Ave.
IS	230	Queens		73-10 34 Avenue
P (DISTRICT 75)	993	Queens	P993q @ Ms72	133-25 Guy Brewer Blvd
P (DISTRICT 75)	811	Queens	Main Site- Marathon School	61-25 Marathon Parkway
PS	4	Queens	Ps004q@ Skillman Avenue	24-30 Skillman Avenue
CHARTER	321	Queens	Growing Up Green Charter School	39-37 28Th Street
P (DISTRICT 75)	4	Queens	P004q @213	231-02 67Th Avenue
HS	487	Queens	John Adams- Yabc	101 Rockaway Blvd
P (DISTRICT 75)	4	Queens	P004q @P179q	196-25 Peck Avenue
IS	5	Queens	The Walter Crowley Intermediate School	50-40 Jacobus Street
PS	9	Queens	Walter Reed	58-74 57 Street
IS	10	Queens	Horace Greeley	45-11 31St Ave
PS	13	Queens	Clement C. Moore	55-01 94 Street
PS	14	Queens	Fairview	107-01 Otis Avenue
PS	17	Queens	Henry David Thoreau	28-37 29 Street
PS	18	Queens	Winchester	86-35 235 Court
PS	20	Queens	John Bowne	142-30 Barclay Avenue
PS	23	Queens	Queens Children's Psychiatric Center	74-03 Commonwealth Boulevard
PS	32	Queens	State Street	171-11 35 Avenue
PS	36	Queens	Saint Albans School	187-01 Foch Boulevard
PS	50	Queens	Talfourd Lawn Elementary School	143-26 101 Avenue
PS	52	Queens		178-37 146 Terrace
MS	53	Queens	Brian Piccolo	10-45 Nameoke Street
PS	64	Queens	Joseph P. Addabbo	82-01 101 Avenue
PS	68	Queens	Cambridge	59-09 Saint Felix Avenue
PS	69	Queens	Jackson Heights	77-02 37 Avenue
PS	70	Queens		30-45 42 Street
	72	Queens	Catherine & Count Basie Middle School 72	133-25 Guy R Brewer Boulevard
JHS	74	Queens	Nathaniel Hawthorne	61-15 Oceania Street
PS	78	Queens		48-09 Center Boulevard
PS/MS	84	Queens	Steinway	22-45 41 Street
PS	89	Queens	Elmhurst	85-28 Britton Avenue
PS	90	Queens	Horace Mann	86-50 109 Street
IS	93	Queens	Ridgewood	66-56 Forest Avenue
PS	95	Queens	Eastwood	179-01 90 Avenue
PS	97	Queens	Forest Park	85-52 85 Street
PS	101	Queens	School In The Gardens	2 Russell Place

Type	Number	Borough	School Name	Street Address
PS	107	Queens	Thomas A Dooley	167-02 45 Avenue
PS	112	Queens	Dutch Kills	25-05 37 Avenue
PS	117	Queens	J. Keld / Briarwood School	85-15 143 Street
PS	122	Queens	Mamie Fay	21-21 Ditmars Boulevard
IS	126	Queens	Albert Shanker School For Visual And Performing Arts	31-51 21 Street
PS	135	Queens	The Bellaire School	207-11 89 Avenue
MS	137	Queens	America's School Of Heroes	109-15 98 Street
PS	139	Queens	Rego Park- P.s.139	93-06 63 Drive
IS	141	Queens	The Steinway	37-11 21 Avenue
IS	145	Queens	Joseph Pulitzer	33-34 80 Street
PS	149	Queens	Christa Mcauliffe	93-11 34 Avenue
PS	151	Queens	Mary D. Carter	50-05 31 Avenue
PS	153	Queens	Maspeth Elem	60-02 60 Lane
PS	154	Queens		75-02 162 Street
PS	161	Queens	Arthur Ashe School	101-33 124 Street
PS	166	Queens	Henry Gradstein	33-09 35 Avenue
MS/HS	167	Queens	Metropolitan Expeditionary Learning School	91-30 Metropolitan Avenue
PS	169	Queens	Bay Terrace	18-25 212 Street
	172	Queens	Irwin Altman Middle School 172	81-14 257 Street
HS	176	Queens	Cambria Heights	120-45 235 Street
PS	177	Queens		56-37 188 Street
PS	181	Queens	Brookfield	148-15 230 Street
MS	190	Queens	Russell Sage	68-17 Austin Street
PS	193	Queens	Alfred J. Kennedy	152-20 11 Avenue
JHS	194	Queens	William Carr	154-60 17 Avenue
PS	195	Queens	William Haberle	253-50 149 Avenue
PS	196	Queens	Grand Central Parkway	71-25 113 Street
PS	199	Queens	Maurice A. Fitzgerald	39-20 48 Avenue
MS	202	Queens	Robert H. Goddard	138-30 Lafayette Street
IS	204	Queens	Oliver W. Holmes	36-41 28 Street
PS	205	Queens	Alexander Graham Bell	75-25 Bell Boulevard
PS	206	Queens	The Horace Harding School	61-02 98 Street
PS	209	Queens	Clearview Gardens	16-10 Utopia Parkway
	211	Queens	Elm Tree Elementary School	86-37 53Rd Avenue
PS	213	Queens	The Carl Ullman School	231-02 67 Avenue
JHS	217	Queens	Robert A. Van Wyck	85-05 144 Street
PS	219	Queens	Paul Klapper	144-39 Gravett Road
PS	220	Queens	Edward Mandel	62-10 108 Street
PS	221	Queens	The North Hills School	57-40 Marathon Parkway
MS	226	Queens	Virgil I. Grissom	121-10 Rockaway Boulevard
IS	227	Queens	Louis Armstrong	32-02 Junction Boulevard
PS	228	Queens	Early Childhood Magnet School Of The Arts	32-63 93 Street
PS	229	Queens	Emanuel Kaplan	67-25 51 Road
PS	232	Queens	Lindenwood	153-23 83 Street
PS	232	Queens	Lindenwood	153-23 83 Street
HS	236	Queens	International High School For Health Sciences	48-01 90 Street
PS	239	Queens		17-15 Weirfield Street
PS	244	Queens	The Active Learning Elementary School	137-20 Franklin Avenue
PS	251	Queens		144-51 Arthur Street
PS	253	Queens		1307 Central Avenue
PS	254	Queens	The Rosa Parks School	84-40 101 Street
PS	255	Queens	@ J.h. 168 (Parsons Ed. Complex)- D75 Main Site	158-40 76 Road
HS	258	Queens	Energy Tech High School	36-41 28 Street

Type	Number	Borough	School Name	Street Address
HS	263	Queens	Flushing International High School	144-80 Barclay Avenue
PS/IS	266	Queens		74-10 Commonwealth Boulevard
PS	270	Queens	The Gordon Parks School	233-15 Merrick Boulevard
PS	280	Queens		34-20 94Th Street
IS	281	Queens	East-West School Of International Studies	46-21 Colden Street
PS	290	Queens	A.c.e. Academy For Scholars At The Geraldine Ferraro Campus	55-20 Metropolitan Avenue
	291	Queens	Hunters Point Community Middle School	1-50 51St Avenue
HS	299	Queens	Bard High School Early College Queens	30-20 Thomson Avenue
PS	303	Queens	The Academy For Excellence Through The Arts	108-55 69 Avenue
PS	305	Queens	Learners And Leaders	378 Seneca Avenue
PS	307	Queens	Pioneer Academy	40-20 100Th Street
HS	308	Queens	Robert H. Goddard High School Of Communication Arts And Technology	138-30 Lafayette Street
PS/MS	333	Queens	Goldie Maple Academy	3-65 Beach 56 Street
PS	354	Queens		126-10 Bedell Street
	359	Queens	Academy Of The City Charter School	31-29 60 Street
PS	360	Queens	New Choice Es At Q892	199-10 112 Avenue
HS	435	Queens	Martin Van Buren High School	230-17 Hillside Avenue
HS	445	Queens	William Cullen Bryant High School	48-10 31 Avenue
HS	455	Queens	Newtown High School	48-01 90 Street
HS	485	Queens	Grover Cleveland High School	21-27 Himrod Street
HS	505	Queens	Hillcrest High School	160-05 Highland Avenue
HS	555	Queens	Newcomers High School	28-01 41 Avenue
HS	566	Queens	Queens High School Of Teaching, Liberal Arts And The Sciences	74-20 Commonwealth Blvd
HS	585	Queens	Maspeth High School	54-40 74Th Street
HS	620	Queens	Thomas A. Edison Career And Technical Education High School	165-65 84 Avenue
HS	670	Queens	Robert F. Kennedy Community High School	75-40 Parsons Boulevard
CHARTER	705	Queens	Renaissance Charter School	35-59 81St Street
HS	721	Queens	John F. Kennedy Jr. School	57-12 94 Street
PRE-K	PRE-K	Queens	Adventureland Child Care Center	32-04 31 Avenue
PRE-K	PRE-K	Queens	Child Center Of New York- Woodside	60-02 Roosevelt Avenue
P (DISTRICT 75)	811	Queens	@P 822 Q	114-36 202Nd Street
PS	256	Queens		525 Convent Road
P (DISTRICT 75)	255	Queens	@ 151Q - D75 Satellite Site	50-05 31St Avenue
IS	7	Staten Island	Elias Bernstein	1270 Huguenot Avenue
PS	8	Staten Island	Shirlee Solomon	112 Lindenwood Road
PS	9	Staten Island	Naples Street Elementary School	1055 Targee Street
	10	Staten Island	Fort Hill Collaborative Elementary School	80 Monroe Avenue
PS	16	Staten Island	John J. Driscoll	80 Monroe Avenue
PS	21	Staten Island	Margaret Emery-Elm Park	168 Hooker Place
IS	24	Staten Island	Myra S. Barnes	225 Cleveland Avenue
PS	26	Staten Island	The Carteret School	4108 Victory Boulevard
PS	37	Staten Island		15 Fairfield Street
PS	37	Staten Island	Great Kills High School (@843)	110 Shafter Avenue
PS	39	Staten Island	Francis J. Murphy Jr.	71 Sand Lane
PS/MS	48	Staten Island	William G. Wilcox	1050 Targee Street
IS	49	Staten Island	Berta A. Dreyfus	101 Warren Street
PS	55	Staten Island	Henry M. Boehm	54 Osborne Street
PS	57	Staten Island	Hubert H. Humphrey	140 Palma Drive
PS	62	Staten Island	The Kathleen Grimm School For Leadership And Sustainability	644 Bloomingdale Road
IS	72	Staten Island	Rocco Laurie	33 Ferndale Avenue

Type	Number	Borough	School Name	Street Address
PS	80	Staten Island	The Michael J. Petrides School	715 Ocean Terrace
PS	373	Staten Island	@Ps58	91 Henderson Avenue
PS	373	Staten Island		77 Marsh Avenue
HS	445	Staten Island	Port Richmond High School	85 St Josephs Avenue
HS	450	Staten Island	Curtis High School	105 Hamilton Avenue
HS	470	Staten Island	Concord High School	109 Rhine Avenue
P (DISTRICT 75)	721	Staten Island	The Richard H. Hungerford School	100 Essex Drive
PS	861	Staten Island	Staten Island School Of Civic Leadership	280 Regis Drive
JHS		Staten Island	Alc @ Mt. Loretto, Brooklyn West Alternate Learning Center	6581 Hylan Blvd
PS	352	Bronx	The Vida Bogart School For All Children	1330 Bristow Street
P	186X @ 140	Bronx	186X @ 140	750 Jennings Street
PS	175	Queens	The Lynn Gross Discovery School	64-35 102 Street
PS	66	Bronx	School Of Higher Expectations	1001 Jennings Street
PS	128	Manhattan		
CS	609	Brooklyn	Urban Assembly School For Criminal Justice	4200 16 Avenue
HS	259	Bronx	H.e.r.o. High Health, Education, And Research Occupations	455 Southern Blvd
PS	11	Brooklyn	Purvis J. Belhan	419 Waverly Avenue
PS	86	Queens		87-41 Parsons Boulevard
HS	475	Queens	Richard Hill High School	419 Waverly Avenue
PS/IS	268	Queens		92-07 175 Street
MS/HS	323	Queens	Scholars' Academy	320 Beach 104Th Street
PS	206	Manhattan	Jose Celso Barbosa	508 East 120 Street
PS	102	Queens	Bayview	55-24 Van Horn Street
PS	110	Queens	Ps 110	48-25 37Th Street
PS	12	Bronx	Lewis And Clark School	2555 Tratman Avenue
PS	009 @ 882	Queens	Ps009 @ Ps882	58-74 57Th St
PS	506	Brooklyn	The School Of Journalism And Technology	330 59Th St
P	754	Manhattan	George Washington Yabc	549 Audobon Avenue
PS	343	Manhattan	The Peck Slip School	52 Chambers Street
HS	285	Queens	World Journalism Preparatory	34-65 192 Street
PS	124	Queens	Osmond A Church	129-15 150 Avenue
HS	157	Queens	Stephen A. Halsey	63-55 102Nd Street
HS	450	Queens	Long Island City High School	14-30 Broadway
HS	482	Bronx	Dr. Richard Izquierdo Health And Science	800 Home Street
CS	704	Queens	Merrick Academy – Queens Public Charter	136-25 218 Street
PS	277	Queens	The Riverview School	1-50 51St Avenue
P	721 @ MONROE ANNEX	Bronx	P721 @ Monroe Annex	1551 East 172Nd Street
P	368 @ BROOKLYN CHILDREN CENTER	Brooklyn	368 @ Brooklyn Children Center	1819 Bergen Street
PS	28	Manhattan	Wright Brothers	475 West 155 Street
HS	292	Brooklyn	Margaret S. Douglas	301 Vermont Street
PS/MS	686	Brooklyn	Brooklyn School Of Inquiry	50 Avenue P
MS		Queens	Growing Up Green Middle School	36-49 11Th St
MS	588	Brooklyn	Middle School For Art And Philosophy	1084 Lenox Road
P	53@PS437	Brooklyn	53@Ps437	713 Caton Ave
HS	53	Brooklyn		1065 Elton Street
PS	235	Brooklyn	Janice Marie Knight School	525 Lenox Road
HS	697	Brooklyn	Teachers Preparatory High School	226 Bristol Street
PS	178	Bronx	Dr. Selman Waksman	850 Baychester Avenue

Type	Number	Borough	School Name	Street Address
HS	600	Queens	Queens Vocational And Technical High School	37-02 47 Avenue
PS	225	Manhattan	The Ella Baker School	317 East 67 Street
HS	108	Manhattan	School Of Authors	1615 Madison Avenue
PS/IS	157	Brooklyn	The Benjamin Franklin Health & Science Academy	850 Kent Avenue
PS	160	Bronx	Walt Disney	4140 Hutchinson River Pkway Ea
PS	889	Brooklyn	Ps 889	21 Hinckley Place
PS	186	Queens	Castlewood	252-12 72 Avenue
		Manhattan	Urban Assembly For Future Leaders	509 West 129 Street
PS	240	Brooklyn	Andries Hudde	2500 Nostrand Avenue
PS	23	Queens	Lifeline Center For Childhood Development	80-09 Winchester Blvd
PS		Bronx	Bedford Park Elementary School	3177 Webster Avenue
PS	452	Manhattan	Ps 452	210 W 61St St
HS	223	Brooklyn	The Montauk	4200 16 Avenue
PS	19	Queens	Marino Jeantet	98-02 Roosevelt Avenue
PS	13	Staten Island	M. L. Lindemeyer	191 Vermont Avenue
P	255@ PS007Q	Queens	Ps 255 @ Ps 007Q - D75 Satellite School	50-05 31St Avenue
PS	7	Brooklyn	Abraham Lincoln	858 Jamaica Avenue

Appendix E: NYCIDA Food Manufacturer Projects

Project Name	Agency	Sales Tax Exemption	MRT	PILOT	Total Benefit
Acme Smoked Fish Corp.	NYCIDA	\$-	\$-	\$50,625.01	\$50,625.01
Alle Processing Corporation	NYCIDA	\$-	\$-	\$309,384.12	\$309,384.12
Atlantic Veal & Lamb	NYCIDA	\$-	\$-	\$42,000.00	\$42,000.00
Fairway Bakery LLC	NYCIDA	\$-	\$-	\$145,654.72	\$145,654.72
Gotham Seafood	NYCIDA	\$-	\$-	\$11,027.13	\$11,027.13
Gourmet Boutique, L.L.C.	NYCIDA	\$-	\$-	\$68,591.24	\$68,591.24
House of Spices (India), Inc.	NYCIDA	\$-	\$-	\$124,655.56	\$124,655.56
Just Bagels Manufacturing, Inc.	NYCIDA	\$-	\$-	\$46,027.79	\$46,027.79
Klein's Naturals, Ltd.	NYCIDA	\$-	\$-	\$95,822.38	\$95,822.38
Krinos Foods LLC	NYCIDA	\$-	\$-	\$230,698.19	\$230,698.19
Lobster Place	NYCIDA	\$-	\$-	\$35,590.30	\$35,590.30
M & V Provision Co., Inc.	NYCIDA	\$-	\$-	\$153,618.24	\$153,618.24
Madelaine Chocolate Novelties	NYCIDA	\$-	\$-	\$164,165.94	\$164,165.94
Mediterranean Gyros Products, Inc.	NYCIDA	\$-	\$-	\$22,859.74	\$22,859.74
Morrisons Pastry Corp.	NYCIDA	\$-	\$-	\$103,249.91	\$103,249.91
Octopus Garden, Inc.*	NYCIDA	\$-	\$33,751.00	\$-	\$33,751.00
Oh Nuts Warehousing Inc. and Online Express Manufacturers and Distributors Inc.	NYCIDA	\$-	\$-	\$39,271.14	\$39,271.14
Pain D'Avignon III Ltd.	NYCIDA	\$-	\$-	\$48,462.71	\$48,462.71
Sahadi Fine Foods	NYCIDA	\$-	\$-	\$126,952.79	\$126,952.79
Sweet Sams Baking Company, LLC	NYCIDA	\$-	\$-	\$18,837.70	\$18,837.70
Way Fong LLC	NYCIDA	\$-	\$-	\$52,960.38	\$52,960.38
World Casing Corp.	NYCIDA	\$-	\$-	\$57,510.36	\$57,510.36
Total Benefits					\$1,981,716.32

*Project approved in July 2017 (in FY 2018) but the PILOT benefit does not start until July 1, 2018.

Appendix F: FRESH

Store	Address	Community Board	FY18 FTE Jobs*
A & J Supermarket Corp.	2211-2217 Third Avenue, New York, NY 10035	Manhattan 11	0
Associated Supermarket (3462 Third Ave. Food Corp.)	3470 Third Avenue, Bronx, NY 10456	Bronx 3	25
Cypress Pitkin Berriman, L.P.	2501 Pitkin Avenue, Brooklyn, NY 11208	Brooklyn 5	0
Fine Fare (149 Street Food Corp.)	459 East 149th Street, Bronx 10455	Bronx 1	27.5
Fine Fare (East Gun Hill Road Food, LLC)	801 E Gun Hill Road Bronx, NY	Bronx 12	0
Food Bazaar (Bogopa-Concourse, Inc.)	238 East 161st Street, Bronx 10451	Bronx 4	85
Food Bazaar (Bogopa-Junius, Inc.)	417 Junius Street, Brooklyn 11212	Brooklyn 16	76.5
Food Bazaar (Bogopa LIC, Inc.)	42-02 Northern Boulevard, Long Island City, NY 11101	Queens 2	129
Food Bazaar (Bogopa Washington, Inc.)	445 East 163rd Street, Bronx, NY 10451	Bronx 2	63
Food Bazaar (Bogopa, Inc.)	17-59 Ridgewood Place, Brooklyn 11237	Brooklyn 4	103
Food Bazaar (Bogopa-Junction, Inc.)	34-20 Junction Blvd, Queens 11372	Queens 3	85.5
Food Bazaar (Bogopa-Manhattan, Inc.)	21 Manhattan Avenue, Brooklyn 11206	Brooklyn 1	122.5
Key Food (Kingdom Castle Food Corp.)	300 Sand Lane, Staten Island, NY 10305	Staten Island 2	21.5
Moisha's Supermarket (Moisha's Kosher Discount Supermarket, Inc.)	325 Avenue M, Brooklyn, NY 11237	Brooklyn 12	177
ShopRite (Gateway ShopRite Associates, LLC)	590 Gateway Drive, Brooklyn, NY 11239	Brooklyn 5	230
Super Fi Emporium (Reyco Supermarkets LLC)	1635 Lexington Ave, New York, NY 10029	Manhattan 11	25.5
Village Super Market, Inc. d/b/a Nick and Perry Markets	1994 Bruckner Boulevard, New York, NY 10473	Bronx 9	184.5
Western Beef (Western Beef Retail, Inc.) (2014)	1851 Bruckner Boulevard, Bronx 10472	Bronx 9	85
Western Beef (Western Beef Retail, Inc.) (2016)	2050 Webster Avenue, Bronx, NY 10457	Bronx 6	95.5
Western Beef #3 (Western Beef Retail, Inc.) (2017)	814 Jamaica Avenue, Brooklyn, NY 11208	Brooklyn 5	12
Western Beef #4 (Western Beef Retail, Inc.) (2017)	4720 Third Avenue, Bronx, NY 10458	Bronx 6	0

*Some full time employment figures not reported due to recent store opening or store currently under construction or do not include part time employees in its FTE calculation.

Appendix G: SBS Food-Related Customized Job Trainings

Company	Sector	Borough	Number of Trainees	Program Cost (w/Admin Payment)	Award By SBS	Employer Contribution (Amount Leveraged)
Krinos Foods	Food Manufacturing	Bronx	39	\$114,374.00	\$72,783.45	\$41,590.54
Total			39	\$114,374.00	\$72,783.45	\$41,590.54

Appendix H: Agency Meals and Compliance with Standards

	Administration for Children's Services - Early/Learn ¹			Administration for Children's Services - Children's Center ³			Administration for Children's Services- Division of Youth and Family Justice ³		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Number of programs providing food in agency:		361			1			10	
Number of programs currently reporting:		302			1			13	
Meals/snacks served annually:		15,313,158			92,522			127,736	
Breakfast		4,365,634			15,830			30,696	
Lunch		5,130,566			21,258			24,919	
Dinner		770,882			23,130			32,312	
Snacks		5,046,076			32,304			39,809	
I. Standards for Purchased Food (all programs)									
All products have "0 grams" trans fat	296	6	0	1	0	0	13	0	0
All food items ≤ 480 mg sodium/serving	291	11	0	1	0	0	13	0	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	286	16	0	1	0	0	13	0	0
Programs serving children age 18 and under only: No beverages with artificial sweeteners	288	14	0	1	0	0	13	0	0
All juice is 100% fruit juice	241	0	61	1	0	0	13	0	0
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	195	46	61	1	0	0	0	0	13
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	0	0	302	0	0	1	0	0	13
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	0	0	302	0	0	1	0	0	13
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	118	2	182	1	0	0	0	0	13
Programs serving a majority of children age 4 - 18: All unflavored milk is 1% or non-fat	249	21	32	1	0	0	13	0	0
Programs serving a majority of children a majority of children age 4 - 18, flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	77	8	217	1	0	0	13	0	0
All yogurt is non-fat or low-fat and contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	266	11	25	1	0	0	13	0	0
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	291	4	7	1	0	0	13	0	0
All baked goods ≤ 290 mg sodium/serving	286	5	11	1	0	0	13	0	0
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	291	8	3	1	0	0	13	0	0

	Administration for Children's Services - EarlyLearn ¹			Administration for Children's Services - Children's Center ³			Administration for Children's Services- Division of Youth and Family Justice ⁵		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	254	28	20	1	0	0	13	0	0
All canned fruit packed in unsweetened juice or water (no syrup)	242	9	51	1	0	0	13	0	0
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	253	35	14	0	0	1	13	0	0
All canned/frozen poultry ≤ 290 mg sodium/serving	179	11	112	1	0	0	13	0	0
All canned beef/pork ≤ 480 mg sodium/serving	66	9	227	0	0	1	0	0	13
All luncheon meat ≤ 480 mg sodium/serving	196	13	93	1	0	0	13	0	0
All salad dressings ≤ 290 mg sodium/serving	192	19	91	1	0	0	13	0	0
All sauces ≤ 480 mg sodium/serving	223	7	72	1	0	0	13	0	0
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	240	15	47	1	0	0	13	0	0
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	240	15	47	0	0	1	0	0	13
Section II. Standards for Meals and Snacks									
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	0	0	302	0	0	1	0	0	13
Serve ≤ 2,300 mg sodium per day	0	0	302	0	0	1	0	0	13
Total fat ≤ 35% of calories per day	0	0	302	0	0	1	0	0	13
Saturated fat < 10% of calories per day	0	0	302	0	0	1	0	0	13
Serve ≥ 28 grams fiber per day	0	0	302	0	0	1	0	0	13
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast	0	0	302	0	0	1	0	0	13
Serve ≤ 690 mg sodium per breakfast	0	0	302	0	0	1	0	0	13
Total fat ≤ 35% of calories per breakfast	0	0	302	0	0	1	0	0	13
Saturated fat < 10% of calories per breakfast	0	0	302	0	0	1	0	0	13
Serve ≥ 7 grams fiber per breakfast	0	0	302	0	0	1	0	0	13
Lunch									
Serve 540-770 calories per lunch	0	0	302	0	0	1	0	0	13
Serve ≤ 805 mg sodium per lunch	0	0	302	0	0	1	0	0	13
Total fat ≤ 35% of calories per lunch	0	0	302	0	0	1	0	0	13
Saturated fat < 10% of calories per lunch	0	0	302	0	0	1	0	0	13

	Administration for Children's Services - EarlyLearn ¹				Administration for Children's Services - Children's Center ³				Administration for Children's Services- Division of Youth and Family Justice ³			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve ≥ 8.4 grams fiber per lunch	0	0	302		0	0	1		0	0	13	
Dinner												
Serve 540-770 calories per dinner	0	0	302		0	0	1		0	0	13	
Serve ≤ 805 mg sodium per dinner	0	0	302		0	0	1		0	0	13	
Total fat ≤ 35% of calories per dinner	0	0	302		0	0	1		0	0	13	
Saturated fat < 10% of calories per dinner	0	0	302		0	0	1		0	0	13	
Serve ≥ 8.4 grams fiber per dinner	0	0	302		0	0	1		0	0	13	
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	64	3	235		1	0	0		2	0	11	
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	62	5	235		1	0	0		2	0	11	
Total fat ≤ 35% of calories per day	55	12	235		1	0	0		2	0	11	
Saturated fat < 10% of calories per day	66	1	235		1	0	0		2	0	11	
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	64	3	235		1	0	0		2	0	11	
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	214	58	30		0	0	1		11	0	2	
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1– 5 years of age)	245	27	30		0	0	1		11	0	2	
Total fat ≤ 35% of calories per breakfast	222	50	30		0	0	1		11	0	2	
Saturated fat < 10% of calories per breakfast	225	47	30		0	0	1		11	0	2	
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	241	31	30		0	0	1		11	0	2	
Lunch												
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	239	61	2		0	0	1		0	0	13	
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	272	28	2		0	0	1		0	0	13	
Total fat ≤ 35% of calories per lunch	249	51	2		0	0	1		0	0	13	
Saturated fat < 10% of calories per lunch	254	46	2		0	0	1		0	0	13	

	Administration for Children's Services - EarlyLearn ¹				Administration for Children's Services - Children's Center ³				Administration for Children's Services- Division of Youth and Family Justice ³			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	271	29	2		0	0	1		0	0	13	
Dinner												
Serve 540 – 770 calories per dinner	87	11	204		0	0	1		11	0	2	
Serve ≤ 770 mg sodium per dinner (or ≤ 695 mg for agencies serving a majority of children 1 – 5 years of age)	90	8	204		0	0	1		11	0	2	
Total fat ≤ 35% of calories per dinner	88	10	204		0	0	1		11	0	2	
Saturated fat < 10% of calories per dinner	88	10	204		0	0	1		11	0	2	
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	87	11	204		0	0	1		11	0	2	
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	266	36	2		1	0	0		2	0	11	
At least 2 servings fruits and/or vegetables provided at dinner	97	1	204		1	0	0		13	0	0	
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	62	5	235		1	0	0		2	0	11	
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	300	2	0		0	0	1		0	0	13	
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	0	0	302		1	0	0		13	0	0	
Water available at all meals	302	0	0		1	0	0		13	0	0	
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	241	0	61		1	0	0		13	0	0	
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	241	0	61		1	0	0		13	0	0	
Meals and snacks prepared without deep frying	299	3	0		1	0	0		13	0	0	
Snack Standards (All Programs)												
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	254	44	4		1	0	0		13	0	0	
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	290	12	0		1	0	0		13	0	0	
Water is always available	302	0	0		1	0	0		13	0	0	

	Department for the Aging- Home Delivered Meals ²				Department for the Aging- Senior Centers ²				Department of Homeless Services ³			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Number of programs providing food in agency:		23				280				235		
Number of programs currently reporting:		23				280				235		
Meals/snacks served annually:		4,164,529				6,477,791				17,965,085		
Breakfast		0				979,324				5,800,713		
Lunch		3,949,979				5,266,239				5,440,742		
Dinner		214,550				232,228				5,651,284		
Snacks		0				0				1,072,346		
I. Standards for Purchased Food (all programs)												
All products have "0 grams" trans fat	22	1	0		276	4	0		229	6	0	
All food items ≤ 480 mg sodium/serving	20	3	0		259	21	0		200	35	0	
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	0	0	23		9	0	271		180	2	53	
Programs serving children age 18 and under only: No beverages with artificial sweeteners	0	0	23		0	0	280		58	1	176	
All juice is 100% fruit juice	23	0	0		274	1	5		221	1	13	
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	0	0	23		0	0	280		49	4	182	
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	23	0	0		279	1	0		226	2	7	
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	0	0	23		0	0	280		111	0	124	
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	0	0	23		0	0	280		51	31	153	
Programs serving a majority of children age 4 - 18: All unflavored milk is 1% or non-fat	0	0	23		0	0	280		78	1	156	
Programs serving a majority of children a majority of children age 4 - 18, flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	0	0	23		0	0	280		29	1	205	
All yogurt is non-fat or low-fat and contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	3	0	20		77	5	198		156	2	77	
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	23	0	0		259	12	9		230	4	1	
All baked goods ≤ 290 mg sodium/serving	16	0	7		199	9	72		219	6	10	
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	0	0	23		94	6	180		218	15	2	
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	17	5	1		205	62	13		219	9	7	
All canned fruit packed in unsweetened juice or water (no syrup)	21	1	1		215	31	34		163	3	69	

	Department for the Aging- Home Delivered Meals ²				Department for the Aging- Senior Centers ²				Department of Homeless Services ³			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	20	3	0		245	27	8		196	3	36	
All canned/frozen poultry ≤ 290 mg sodium/serving	3	1	19		82	9	189		160	3	72	
All canned beef/pork ≤ 480 mg sodium/serving	0	0	23		1	1	278		84	3	148	
All luncheon meat ≤ 480 mg sodium/serving	4	1	18		80	17	183		200	21	14	
All salad dressings ≤ 290 mg sodium/serving	7	2	14		154	32	94		214	5	16	
All sauces ≤ 480 mg sodium/serving	19	1	3		204	10	66		205	11	19	
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	15	5	3		137	44	99		220	5	10	
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	0	0	23		5	0	275		169	1	65	
Section II. Standards for Meals and Snacks												
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	0	0	23		8	0	272		166	15	54	
Serve ≤ 2,300 mg sodium per day	0	0	23		8	0	272		173	8	54	
Total fat ≤ 35% of calories per day	0	0	23		8	0	272		173	8	54	
Saturated fat < 10% of calories per day	0	0	23		8	0	272		173	8	54	
Serve ≥ 28 grams fiber per day	0	0	23		8	0	272		168	13	54	
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast	0	0	23		93	0	187		0	0	235	
Serve ≤ 690 mg sodium per breakfast	0	0	23		93	0	187		0	0	235	
Total fat ≤ 35% of calories per breakfast	0	0	23		93	0	187		0	0	235	
Saturated fat < 10% of calories per breakfast	0	0	23		93	0	187		0	0	235	
Serve ≥ 7 grams fiber per breakfast	0	0	23		93	0	187		0	0	235	
Lunch												
Serve 540-770 calories per lunch	23	0	0		266	1	13		0	0	235	
Serve ≤ 805 mg sodium per lunch	23	0	0		266	1	13		0	0	235	
Total fat ≤ 35% of calories per lunch	23	0	0		266	1	13		0	0	235	
Saturated fat < 10% of calories per lunch	23	0	0		266	1	13		0	0	235	
Serve ≥ 8.4 grams fiber per lunch	23	0	0		266	1	13		0	0	235	
Dinner												
Serve 540-770 calories per dinner	1	0	22		15	0	265		0	0	235	
Serve ≤ 805 mg sodium per dinner	1	0	22		15	0	265		0	0	235	

	Department for the Aging- Home Delivered Meals ²				Department for the Aging- Senior Centers ²				Department of Homeless Services ³			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Total fat ≤ 35% of calories per dinner	1	0	22		15	0	265		0	0	235	
Saturated fat < 10% of calories per dinner	1	0	22		15	0	265		0	0	235	
Serve ≥ 8.4 grams fiber per dinner	1	0	22		15	0	265		0	0	235	
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	23		0	0	280		23	0	212	
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1–5 years of age)	0	0	23		0	0	280		0	23	212	
Total fat ≤ 35% of calories per day	0	0	23		0	0	280		23	0	212	
Saturated fat < 10% of calories per day	0	0	23		0	0	280		23	0	212	
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	23		0	0	280		23	0	212	
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	23		0	0	280		3	1	231	
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	23		0	0	280		3	1	231	
Total fat ≤ 35% of calories per breakfast	0	0	23		0	0	280		3	1	231	
Saturated fat < 10% of calories per breakfast	0	0	23		0	0	280		1	3	231	
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	23		0	0	280		1	3	231	
Lunch												
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	23		0	0	280		3	1	231	
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	23		0	0	280		0	4	231	
Total fat ≤ 35% of calories per lunch	0	0	23		0	0	280		3	1	231	
Saturated fat < 10% of calories per lunch	0	0	23		0	0	280		0	4	231	
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	23		0	0	280		1	3	231	
Dinner												
Serve 540 – 770 calories per dinner	0	0	23		0	0	280		0	0	235	
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	23		0	0	280		0	0	235	
Total fat ≤ 35% of calories per dinner	0	0	23		0	0	280		0	0	235	
Saturated fat < 10% of calories per dinner	0	0	23		0	0	280		0	0	235	

	Department for the Aging- Home Delivered Meals ²				Department for the Aging- Senior Centers ²				Department of Homeless Services ³			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve \geq 7.5 grams fiber per dinner (or \geq 5.7 grams per day for agencies serving a majority of children 1–4 years of age)	0	0	23		0	0	280		0	0	235	
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	23	0	0		274	1	5		3	2	230	
At least 2 servings fruits and/or vegetables provided at dinner	1	0	22		23	0	257		2	3	230	
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	0	0	23		8	0	272		183	42	10	
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	0	0	23		213	0	67		5	4	226	
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	23	0	0		67	0	213		113	111	11	
Water available at all meals												
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	23	0	0		274	1	5		217	2	16	
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	23	0	0		275	0	5		213	8	14	
Meals and snacks prepared without deep frying												
Snack Standards (All Programs)												
Grain-based snacks \leq 200 mg sodium, \leq 10 grams sugar, and \geq 2 grams fiber per serving (for programs serving a majority of children 1–5 years of age), snacks \leq 170 mg sodium)	0	0	23		0	0	280		179	10	46	
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	0	0	23		280	0	0		226	2	7	
Water is always available	0	0	23		280	0	0		226	2	7	

	Department of Health and Mental Hygiene- Division of Mental Hygiene ³				Department of Correction ⁴				Department of Education - SchoolFood ^{4,7}			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Number of programs providing food in agency:		295					1					1
Number of programs currently reporting:		295					1					1
Meals/snacks served annually:		1,603,857					9,986,153					171,871,217
Breakfast		337,990					3,275,050					47,443,595
Lunch		507,782					3,275,050					106,414,507
Dinner		358,852					3,275,050					9,117,673
Snacks		399,233					161,003					8,895,442
I. Standards for Purchased Food (all programs)												
All products have "0 grams" trans fat	200	2	93		1	0	0		1	0	0	0
All food items ≤ 480 mg sodium/serving	190	4	101		1	0	0		0	0	1	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	76	2	217		1	0	0		1	0	0	0
Programs serving children age 18 and under only: No beverages with artificial sweeteners	0	0	295		0	0	1		1	0	0	0
All juice is 100% fruit juice	84	4	207		0	0	1		1	0	0	0
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	0	0	295		0	0	1		1	0	0	0
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	60	2	233		1	0	0		0	0	0	1
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	30	0	265		1	0	0		0	0	0	1
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	0	0	295		0	0	1		1	0	0	0
Programs serving a majority of children age 4 - 18: All unflavored milk is 1% or non-fat	0	0	295		0	0	1		1	0	0	0
Programs serving a majority of children a majority of children age 4 - 18, flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	0	0	295		0	0	1		1	0	0	0
All yogurt is non-fat or low-fat and contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	28	1	266		0	0	1		1	0	0	0
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	57	3	235		1	0	0		1	0	0	0
All baked goods ≤ 290 mg sodium/serving	48	1	246		1	0	0		1	0	0	0
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	50	2	243		1	0	0		1	0	0	0
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	44	9	242		1	0	0		1	0	0	0
All canned fruit packed in unsweetened juice or water (no syrup)	28	1	266		1	0	0		1	0	0	0

	Department of Health and Mental Hygiene- Division of Mental Hygiene ³			Department of Correction ⁴			Department of Education - SchoolFood ^{4,7}		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	32	2	261	0	0	1	1	0	0
All canned/frozen poultry ≤ 290 mg sodium/serving	26	2	267	0	0	1	1	0	0
All canned beef/pork ≤ 480 mg sodium/serving	20	0	275	0	0	1	0	0	1
All luncheon meat ≤ 480 mg sodium/serving	17	2	276	1	0	0	1	0	0
All salad dressings ≤ 290 mg sodium/serving	33	3	259	1	0	0	1	0	0
All sauces ≤ 480 mg sodium/serving	39	2	254	1	0	0	1	0	0
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	18	3	274	1	0	0	1	0	0
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 605 mg, children 6-18 years: ≤ 770 mg)	8	0	287	1	0	0	0	0	1
Section II. Standards for Meals and Snacks									
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	1	0	294	1	0	0	0	0	1
Serve ≤ 2,300 mg sodium per day	1	0	294	1	0	0	0	0	1
Total fat ≤ 35% of calories per day	1	0	294	1	0	0	0	0	1
Saturated fat < 10% of calories per day	1	0	294	1	0	0	0	0	1
Serve ≥ 28 grams fiber per day	1	0	294	1	0	0	0	0	1
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast	2	0	293	0	0	1	0	0	1
Serve ≤ 690 mg sodium per breakfast	2	0	293	0	0	1	0	0	1
Total fat ≤ 35% of calories per breakfast	2	0	293	0	0	1	0	0	1
Saturated fat < 10% of calories per breakfast	2	0	293	0	0	1	0	0	1
Serve ≥ 7 grams fiber per breakfast	2	0	293	0	0	1	0	0	1
Lunch									
Serve 540-770 calories per lunch	8	2	285	0	0	1	0	0	1
Serve ≤ 805 mg sodium per lunch	8	2	285	0	0	1	0	0	1
Total fat ≤ 35% of calories per lunch	8	2	285	0	0	1	0	0	1
Saturated fat < 10% of calories per lunch	8	2	285	0	0	1	0	0	1
Serve ≥ 8.4 grams fiber per lunch	8	2	285	0	0	1	0	0	1
Dinner									
Serve 540-770 calories per dinner	2	0	293	0	0	1	0	0	1
Serve ≤ 805 mg sodium per dinner	1	1	293	0	0	1	0	0	1

	Department of Health and Mental Hygiene- Division of Mental Hygiene ³			Department of Correction ⁴			Department of Education - SchoolFood ^{4,7}		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Total fat ≤ 35% of calories per dinner	2	0	293	0	0	1	0	0	1
Saturated fat < 10% of calories per dinner	2	0	293	0	0	1	0	0	1
Serve ≥ 8.4 grams fiber per dinner	1	1	293	0	0	1	0	0	1
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	295	0	0	1	0	0	1
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	295	0	0	1	0	0	1
Total fat ≤ 35% of calories per day	0	0	295	0	0	1	0	0	1
Saturated fat < 10% of calories per day	0	0	295	0	0	1	0	0	1
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	295	0	0	1	0	0	1
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	295	0	0	1	1	0	0
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1–5 years of age)	0	0	295	0	0	1	1	0	0
Total fat ≤ 35% of calories per breakfast	0	0	295	0	0	1	1	0	0
Saturated fat < 10% of calories per breakfast	0	0	295	0	0	1	1	0	0
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	295	0	0	1	1	0	0
Lunch									
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	295	0	0	1	1	0	0
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1–5 years of age)	0	0	295	0	0	1	0	1	0
Total fat ≤ 35% of calories per lunch	0	0	295	0	0	1	1	0	0
Saturated fat < 10% of calories per lunch	0	0	295	0	0	1	1	0	0
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	295	0	0	1	1	0	0
Dinner									
Serve 540 – 770 calories per dinner	0	0	295	0	0	1	1	0	0

	Department of Health and Mental Hygiene- Division of Mental Hygiene ³			Department of Correction ⁴			Department of Education - SchoolFood ^{4,7}		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1– 5 years of age)	0	0	295	0	0	1	0	1	0
Total fat ≤ 35% of calories per dinner	0	0	295	0	0	1	1	0	0
Saturated fat < 10% of calories per dinner	0	0	295	0	0	1	1	0	0
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1– 4 years of age)	0	0	295	0	0	1	1	0	0
Meal Standards (All Programs)									
At least 2 servings fruits and/or vegetables provided at lunch	46	3	246	1	0	0	1	0	0
At least 2 servings fruits and/or vegetables provided at dinner	33	5	257	0	1	0	1	0	0
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	24	1	270	1	0	0	0	0	1
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	18	3	274	0	0	1	1	0	0
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	27	1	267	1	0	0	0	0	1
Water available at all meals	98	1	196	1	0	0	1	0	0
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	55	4	236	0	0	1	1	0	0
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	57	2	236	0	0	1	1	0	0
Meals and snacks prepared without deep frying	198	5	92	1	0	0	1	0	0
Snack Standards (All Programs)									
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	92	26	177	1	0	0	1	0	0
Special Occasion Standards for Meals and Snacks (All Programs)									
Healthy options (e.g. fresh fruit, leafy green salad) are always available	241	1	53	1	0	0	1	0	0
Water is always available	240	2	53	1	0	0	1	0	0

	Department of Youth and Community Development ¹	Health and Hospitals Corporation ³	Human Resources Administration- Emergency Food Assistance Program ⁵						
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Number of programs providing food in agency:		1,049	16	1				1	
Number of programs currently reporting:		100	16	1				1	
Meals/snacks served annually:		2,363,952	7,666,296	0				0	
Breakfast		188,009	1,766,551	0				0	
Lunch		189,339	1,766,551	0				0	
Dinner		1,003,943	1,816,996	0				0	
Snacks		982,661	2,316,198	0				0	
I. Standards for Purchased Food (all programs)									
All products have "0 grams" trans fat	100	0	0	0	16	0	16	0	0
All food items ≤ 480 mg sodium/serving	100	0	0	0	16	0	16	0	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	100	0	0	0	16	0	16	0	0
Programs serving children age 18 and under only: No beverages with artificial sweeteners	100	0	0	0	9	0	9	0	7
All juice is 100% fruit juice	100	0	0	0	15	1	15	0	0
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	0	0	100	100	0	0	0	0	16
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	0	0	100	100	16	0	16	0	0
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	0	0	100	100	16	0	16	0	0
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	0	0	100	100	9	0	9	0	7
Programs serving a majority of children age 4 - 18: All unflavored milk is 1% or non-fat	100	0	0	0	0	0	0	1	16
Programs serving a majority of children a majority of children age 4 - 18, flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	100	0	0	0	0	0	0	0	16
All yogurt is non-fat or low-fat and contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	100	0	0	0	16	0	16	0	0
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	100	0	0	0	16	0	16	0	0
All baked goods ≤ 290 mg sodium/serving	100	0	0	0	16	0	16	0	0
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	100	0	0	0	16	0	16	0	0
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	100	0	0	0	16	0	16	0	0

	Department of Youth and Community Development ¹			Health and Hospitals Corporation ³			Human Resources Administration- Emergency Food Assistance Program ⁵		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
All canned fruit packed in unsweetened juice or water (no syrup)	100	0	0	16	0	0	1	0	0
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	100	0	0	16	0	0	1	0	0
All canned/frozen poultry ≤ 290 mg sodium/serving	100	0	0	16	0	0	1	0	0
All canned beef/pork ≤ 480 mg sodium/serving	0	0	100	16	0	0	0	0	0
All luncheon meat ≤ 480 mg sodium/serving	100	0	0	16	0	0	0	0	1
All salad dressings ≤ 290 mg sodium/serving	100	0	0	16	0	0	0	0	1
All sauces ≤ 480 mg sodium/serving	100	0	0	15	1	0	1	0	0
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	100	0	0	16	0	0	0	0	1
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	100	0	0	16	0	0	1	0	0
Section II. Standards for Meals and Snacks									
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	0	0	100	15	1	0	0	0	1
Serve ≤ 2,300 mg sodium per day	0	0	100	14	2	0	0	0	1
Total fat ≤ 35% of calories per day	0	0	100	16		0	0	0	1
Saturated fat < 10% of calories per day	0	0	100	15	1	0	0	0	1
Serve ≥ 28 grams fiber per day	0	0	100	11	5	0	0	0	1
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast	0	0	100	0	0	16	0	0	1
Serve ≤ 690 mg sodium per breakfast		0	100	0	0	16	0	0	1
Total fat ≤ 35% of calories per breakfast	0	0	100	0	0	16	0	0	1
Saturated fat < 10% of calories per breakfast	0	0	100	0	0	16	0	0	1
Serve ≥ 7 grams fiber per breakfast	0	0	100	0	0	16	0	0	1
Lunch									
Serve 540-770 calories per lunch	0	0	100	0	0	16	0	0	1
Serve ≤ 805 mg sodium per lunch	0	0	100	0	0	16	0	0	1
Total fat ≤ 35% of calories per lunch	0	0	100	0	0	16	0	0	1
Saturated fat < 10% of calories per lunch	0	0	100	0	0	16	0	0	1
Serve ≥ 8.4 grams fiber per lunch	0	0	100	0	0	16	0	0	1

	Department of Youth and Community Development ¹			Health and Hospitals Corporation ³			Human Resources Administration- Emergency Food Assistance Program ⁵		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Dinner									
Serve 540- 770 calories per dinner	0	0	100	0	0	16	0	0	1
Serve ≤ 805 mg sodium per dinner	0	0	100	0	0	16	0	0	1
Total fat ≤ 35% of calories per dinner	0	0	100	0	0	16	0	0	1
Saturated fat < 10% of calories per dinner	0	0	100	0	0	16	0	0	1
Serve ≥ 8.4 grams fiber per dinner	0	0	100	0	0	16	0	0	1
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	100	0	0	16	0	0	1
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	100	0	0	16	0	0	1
Total fat ≤ 35% of calories per day	0	0	100	0	0	16	0	0	1
Saturated fat < 10% of calories per day	0	0	100	0	0	16	0	0	1
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	100	0	0	16	0	0	1
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	100	0	0	16	0	0	1
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1– 5 years of age)	0	0	100	0	0	16	0	0	1
Total fat ≤ 35% of calories per breakfast	0	0	100	0	0	16	0	0	1
Saturated fat < 10% of calories per breakfast	0	0	100	0	0	16	0	0	1
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	100	0	0	16	0	0	1
Lunch									
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	100	0	0	0	0	16	0	0	1
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	100	0	0	0	16	0	0	1
Total fat ≤ 35% of calories per lunch	100	0	0	0	0	16	0	0	1
Saturated fat < 10% of calories per lunch	100	0	0	0	0	16	0	0	1

	Department of Youth and Community Development ¹				Health and Hospitals Corporation ³				Human Resources Administration- Emergency Food Assistance Program ⁵			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	100	0	0		0	0	16		0	0		1
Dinner												
Serve 540 – 770 calories per dinner	0	100	0		0	0	16		0	0		1
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	100	0	0		0	0	16		0	0		1
Total fat ≤ 35% of calories per dinner	100	0	0		0	0	16		0	0		1
Saturated fat < 10% of calories per dinner	100	0	0		0	0	16		0	0		1
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	100	0	0		0	0	16		0	0		1
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	100	0	0		16	0	0		0	0		1
At least 2 servings fruits and/or vegetables provided at dinner	100	0	0		16	0	0		0	0		1
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	0	0	100		16	0	0		0	0		1
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	100	0	0		0	0	16		0	0		1
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner												
Water available at all meals	100	0	0		16	0	0		0	0		1
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	100	0	0		16	0	0		0	0		1
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	100	0	0		16	0	0		0	0		1
Meals and snacks prepared without deep frying	100	0	0		16	0	0		0	0		1
Snack Standards (All Programs)												
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	100	0	0		1	15	0		0	0		1
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	100	0	0		16	0	0		0	0		1
Water is always available	100	0	0		16	0	0		0	0		1

	Human Resources Administration- HIV/AIDS Services Administration ³				Department of Parks and Recreation ⁶			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Number of programs providing food in agency:	61				16			
Number of programs currently reporting:	61				16			
Meals/snacks served annually:	606,177				25,874			
Breakfast	194,009				0			
Lunch	100,849				0			
Dinner	272,084				0			
Snacks	39,235				25,874			
I. Standards for Purchased Food (all programs)								
All products have "0 grams" trans fat	49	0	12		16	0		0
All food items ≤ 480 mg sodium/serving	48	1	12		16			
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	48	0	13		16	0		0
Programs serving children age 18 and under only: No beverages with artificial sweeteners	1	0	60		16	0		0
All juice is 100% fruit juice	49	0	12		16	0		0
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	1	0	60		0	0		16
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	39	3	19		0	0		16
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	27	0	34		0	0		16
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	1	0	60		0	0		16
Programs serving a majority of children age 4 - 18: All unflavored milk is 1% or non-fat	1	0	60		16	0		0
Programs serving a majority of children a majority of children age 4 – 18, flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	1	0	60					16
All yogurt is non-fat or low-fat and contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	41	0	20		16	0		0
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	46	0	15		0	0		16
All baked goods ≤ 290 mg sodium/serving	37	2	22		0	0		16
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	32	0	29		16	0		0
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	37	0	24		0	0		16
All canned fruit packed in unsweetened juice or water (no syrup)	40	0	21		0	0		16
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	35	0	26		0	0		16
All canned/frozen poultry ≤ 290 mg sodium/serving	27	0	34		0	0		16
All canned beef/pork ≤ 480 mg sodium/serving	19	0	42		0	0		16

	Human Resources Administration- HIV/AIDS Services Administration ³				Department of Parks and Recreation ⁶			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
All luncheon meat ≤ 480 mg sodium/serving	38	1	22		0	0	16	
All salad dressings ≤ 290 mg sodium/serving	42	2	17		0	0	16	
All sauces ≤ 480 mg sodium/serving	43	2	16		0	0	16	
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	39	0	22		0	0	16	
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	25	0	36		0	0	16	
Section II. Standards for Meals and Snacks								
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)								
Programs serving 3 meals per day:								
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	9	2	50		0	0	16	
Serve ≤ 2,300 mg sodium per day	12	0	49		0	0	16	
Total fat ≤ 35% of calories per day	12	0	49		0	0	16	
Saturated fat < 10% of calories per day	11	1	49		0	0	16	
Serve ≥ 28 grams fiber per day	10	2	49		0	0	16	
Programs serving 1 or 2 meals per day:								
Breakfast								
Serve 450 – 660 calories per breakfast	13	0	48		0	0	16	
Serve ≤ 690 mg sodium per breakfast	13	1	47		0	0	16	
Total fat ≤ 35% of calories per breakfast	13	0	48		0	0	16	
Saturated fat < 10% of calories per breakfast	13	0	48		0	0	16	
Serve ≥ 7 grams fiber per breakfast	14	0	47		0	0	16	
Lunch								
Serve 540-770 calories per lunch	6	0	55		0	0	16	
Serve ≤ 805 mg sodium per lunch	4	0	57		0	0	16	
Total fat ≤ 35% of calories per lunch	4	0	57		0	0	16	
Saturated fat < 10% of calories per lunch	6	0	55		0	0	16	
Serve ≥ 8.4 grams fiber per lunch	4	0	57		0	0	16	
Dinner								
Serve 540-770 calories per dinner	18	0	43		0	0	16	
Serve ≤ 805 mg sodium per dinner	16	0	45		0	0	16	
Total fat ≤ 35% of calories per dinner	16	0	45		0	0	16	
Saturated fat < 10% of calories per dinner	18	0	43		0	0	16	
Serve ≥ 8.4 grams fiber per dinner	18	0	43		0	0	16	
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)								

	Human Resources Administration- HIV/AIDS Services Administration ³			Department of Parks and Recreation ⁶		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Programs serving 3 meals per day:						
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	61	0	0	16
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	61	0	0	16
Total fat ≤ 35% of calories per day	0	0	61	0	0	16
Saturated fat < 10% of calories per day	0	0	61	0	0	16
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	61	0	0	16
Programs serving 1 or 2 meals per day:						
Breakfast						
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	61	0	0	16
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	61	0	0	16
Total fat ≤ 35% of calories per breakfast	0	0	61	0	0	16
Saturated fat < 10% of calories per breakfast	0	0	61	0	0	16
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	61	0	0	16
Lunch						
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	61	0	0	16
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	61	0	0	16
Total fat ≤ 35% of calories per lunch	0	0	61	0	0	16
Saturated fat < 10% of calories per lunch	0	0	61	0	0	16
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	61	0	0	16
Dinner						
Serve 540 – 770 calories per dinner	1	0	60	0	0	16
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	1	0	60	0	0	16
Total fat ≤ 35% of calories per dinner	1	0	60	0	0	16
Saturated fat < 10% of calories per dinner	1	0	60	0	0	16
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	1	0	60	0	0	16
Meal Standards (All Programs)						
At least 2 servings fruits and/or vegetables provided at lunch	20	2	39	0	0	16
At least 2 servings fruits and/or vegetables provided at dinner	25	2	34	0	0	16
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	11	2	48	0	0	16

	Human Resources Administration- HIV/AIDS Services Administration ³			Department of Parks and Recreation ⁶		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	15	0	46	0	0	16
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	26	0	35	0	0	16
Water available at all meals	49	0	12	16	0	0
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	49	0	12	0	16	0
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	49	0	12	16	0	0
Meals and snacks prepared without deep frying	47	2	12	16	0	0
Snack Standards (All Programs)						
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	30	0	31	0	16	0
Special Occasion Standards for Meals and Snacks (All Programs)						
Healthy options (e.g. fresh fruit, leafy green salad) are always available	61	0	0	16	0	0
Water is always available	61	0	0	16	0	0

* While the Department of Citywide Administrative Services (DCAS) participates in the implementation of the Standards as purchaser of food for numerous agencies, it does not submit a compliance report as information on items procured by DCAS is captured in the reports of other agencies

** Information is based on a review of food and beverages purchased and a one month sample of menus and nutrition analysis from any month in the year prior to the report's publication. Agencies were asked to submit a copy of menus and nutrition analysis to the Health Department for verification.

- 1 Compliance data largely based on information submitted by agency program sites and/or program caterer from a self-report survey tool and is not verified; agencies continue to work to enhance processes to assess accuracy of program site and/or caterer self-report and to improve data quality going forward
- 2 Compliance data based on field visits conducted by agency staff
- 3 Compliance data based on a combination of self-report survey and field visits or data collection coordinated by agency staff
- 4 Agency utilizes centralized menu and food ordering process; information for all locations based on agency assessment of products purchased and menu analysis conducted by agency nutritionists
- 5 Agency purchases food only
- 6 Agency serves snacks only

Appendix I: Green Cart Permits

	Bronx	Brooklyn	Queens	Manhattan	Staten Island	Total
Permits issued in FY2018	60	18	8	55	0	141
Persons on the Waiting List*	0	0	0	0	0	0
Currently Active Permits**	107	39	21	119	0	286
Green Carts using EBT terminals (approximate)***	14	2	0	3	0	19

* The development and launch of Accela delayed the offer of permits to people on the wait list for Green Carts. The technical issues for that have been resolved and the Department has been calling names off of the various waiting lists for the past year, exhausting several lists in the process. Waitlists are restricted by borough. Once a waitlist is exhausted, a new borough-specific waitlist is created. Vendors can be on multiple lists at the same time, so the number does not necessarily represent unique individuals. The programming to create new waiting lists in Accela has to be tested. Following successful testing, new waiting lists for those boroughs with no names on them will be created.

** Currently active permits as of 09/07/2018

*** Number fluctuates due to vendor usage

Appendix J: Summary of Violations and Inspections of Green Carts Inspected by the DOHMH

	FY2012	FY2013	FY2014	FY2015	FY2016	FY2017	FY2018
Bronx							
Violations Issued	207	235	200	208	233	220	154
Inspections Conducted	318	519	623	697	430	243	229
Brooklyn							
Violations Issued	67	80	97	82	84	62	26
Inspections Conducted	124	193	241	221	136	56	38
Manhattan							
Violations Issued	147	236	144	137	193	166	160
Inspections Conducted	156	403	366	375	237	172	121
Queens							
Violations Issued	15	28	45	13	51	27	11
Inspections Conducted	26	97	130	89	84	42	21
Staten Island							
Violations Issued			0				
Inspections Conducted			3				
Total Violations Issued	436	579	486	440	561	475	351
Total Inspections Conducted	624	1212	1363	1382	887	513	409

Appendix K Vendors at Greenmarkets

Borough	Market	Day	Producer Average	Producer Minimum	Producer Maximum
Bronx	Bronx Borough Hall	Tuesdays	6	5	6
Bronx	Fordham Plaza	Fridays	5	3	6
Bronx	Lincoln Hospital	Fridays	4	3	4
Bronx	Lincoln Hospital	Tuesdays	4	3	5
Bronx	Parkchester	Fridays	6	5	6
Bronx	Poe Park	Tuesdays	7	4	8
Brooklyn	4th Ave Sunset Park	Saturdays	4	2	5
Brooklyn	Bartel Pritchard Sq	Sundays	6	4	7
Brooklyn	Bartel Pritchard Sq	Wednesdays	5	2	6
Brooklyn	Bay Ridge	Saturdays	6	5	7
Brooklyn	Bensonhurst	Sundays	2	1	2
Brooklyn	Borough Park	Thursdays	4	2	4
Brooklyn	Brooklyn Borough Hall	Saturdays	11	7	12
Brooklyn	Brooklyn Borough Hall	Thursdays	5	2	7
Brooklyn	Brooklyn Borough Hall	Tuesdays	6	3	8
Brooklyn	Carroll Gardens	Sundays	12	5	15
Brooklyn	Cortelyou	Sundays	11	5	14
Brooklyn	Fort Greene	Saturdays	22	3	28
Brooklyn	Grand Army Pl	Saturdays	31	19	36
Brooklyn	McCaren Pk	Saturdays	21	14	25
Brooklyn	Parkside	Sundays	2	2	3
Brooklyn	South Williamsburg	Thursdays	3	2	3
Manhattan	175th Street	Thursdays	9	6	10
Manhattan	57th Street	Saturdays	5	3	5
Manhattan	57th Street	Wednesdays	3	2	4
Manhattan	79th Street	Sundays	31	12	37
Manhattan	82nd/St. Stephen's	Saturdays	11	6	13
Manhattan	92nd Street	Sundays	8	6	10
Manhattan	97th Street	Fridays	15	7	18
Manhattan	Abingdon Square	Saturdays	10	5	13
Manhattan	Bowling Green	Thursdays	4	1	7
Manhattan	Bowling Green	Tuesdays	4	1	5
Manhattan	City Hall	Fridays	3	2	4
Manhattan	City Hall	Tuesdays	3	1	5
Manhattan	Columbia	Sundays	15	8	18
Manhattan	Columbia	Thursdays	12	7	14
Manhattan	Dag Hammarskjold Pl	Wednesdays	12	2	16
Manhattan	Fort Washington	Tuesdays	9	7	9
Manhattan	Greenmarket at Oculus Plaza	Tuesdays	9	5	11
Manhattan	Inwood	Saturdays	17	5	19
Manhattan	Mount Sinai	Wednesdays	8	6	8
Manhattan	Rockefeller Center	Fridays	15	13	16
Manhattan	Rockefeller Center	Thursdays	16	14	17
Manhattan	Rockefeller Center	Wednesdays	16	16	17
Manhattan	Staten Island Ferry Whitehall	Fridays	2	2	2
Manhattan	Staten Island Ferry Whitehall	Tuesdays	2	2	2
Manhattan	Stuyvesant Town	Sundays	9	6	12

Borough	Market	Day	Producer Average	Producer Minimum	Producer Maximum
Manhattan	Sugar Hill	Saturdays	5	4	5
Manhattan	Tompkins Square	Sundays	9	2	12
Manhattan	Tribeca	Saturdays	12	6	15
Manhattan	Tribeca	Wednesdays	3	2	4
Manhattan	Tucker	Saturdays	12	6	14
Manhattan	Tucker	Thursdays	7	2	9
Manhattan	Union Square	Fridays	45	5	55
Manhattan	Union Square	Mondays	30	19	36
Manhattan	Union Square	Saturdays	71	11	83
Manhattan	Union Square	Wednesdays	58	9	74
Manhattan	Water Street at Coenties Slip	Thursdays	5	3	8
Queens	Astoria Health Center	Wednesdays	2	1	2
Queens	Corona	Fridays	4	4	5
Queens	Elmhurst Hospital	Tuesdays	5	3	6
Queens	Flushing	Wednesdays	4	2	4
Queens	Forest Hills	Sundays	14	5	16
Queens	Jackson Heights	Sundays	17	8	21
Queens	Sunnyside	Saturdays	14	7	17
Staten Island	Saint George	Saturdays	7	4	10
Staten Island	Staten Island Mall	Saturdays	7	3	8

LOCAL LAW 2013

Int. No. 1194-A

By Council Members Palma, Cabrera, Chin, James, Koppell, Brewer, Eugene, Vacca, Van Bramer, Levin, Rodriguez, Gentile and Gennaro

A Local Law to amend the New York city charter and the administrative code of the city of New York, in relation to assessing food security.

Be it enacted by the Council as follows:

Section 1. Section 20 of the New York city charter is amended by adding a new subdivision j to read as follows:

j. The director or the director's designee, in consultation with the commissioner of the department of health and mental hygiene, the commissioner of the department of social services/human resources administration, or their respective designees, and community based organizations and service providers with relevant expertise and such other individuals as the director shall designate, shall establish a set of indicators to measure food security. Such indicators shall include but need not be limited to an analysis of existing federal data on food security and the use and impact of governmental nutrition assistance programs. The director, or the director's designee, shall prepare and present a report on such indicators to be included in the annual city foodsystem metrics report required pursuant to section 3-120 of the code.

§ 2. Subdivision a of section 3-120 of the administrative code of the city of New York, as added by local law 52 for the year 2011, is amended to read as follows:

§ 3-120 Annual city food system metrics report. a. No later than September first, two thousand twelve, and no later than every September first thereafter, the office of long-term planning and sustainability shall prepare and submit to the mayor and the speaker of the city council a report regarding the production, processing, distribution and consumption of food in and for the city of New York during the previous fiscal year. Such report shall include:

1. the number, size in acres, county and type of production of, and annual dollar amount of city financial support received by, farms participating in the watershed agricultural program;

2. the total dollar amount of expenditures by the department of education on milk and other food products that are subject to the United States department of agriculture country of origin labeling requirements, disaggregated and sorted by the product and country of origin in which the essential components of such food products were grown, agriculturally produced and harvested, to the extent such information is reported to the department of education. For any such product where there are multiple countries of origin, the total dollar amount of expenditures, disaggregated by product, shall be separately listed, to the extent such information is reported to the department of education. If the country of origin of milk or fresh whole produce is the United States, for the report due no later than September first, two thousand thirteen, and in every report thereafter, and to the extent such information is reported to the department of education, such report shall include the total dollar amount of expenditures on such milk or fresh whole produce that is local or regional. For purposes of this paragraph, milk or fresh whole produce shall be considered "local" if grown, agriculturally produced and harvested within New York state, and shall be considered "regional" if such food products were grown, agriculturally produced and harvested within the states of Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, Ohio, Pennsylvania, Rhode Island, Vermont, Virginia or West Virginia;

3. the location, sorted by community board and size in square feet, of each community garden located on city-owned property that is registered with and licensed by the department of parks and recreation, and whether each such garden engages in food production;

4. the number of food manufacturers receiving monetary benefits from the economic development corporation or industrial development agency and the annual dollar amount of such benefits per food manufacturer. For purposes of this paragraph, "food manufacturer" shall mean any natural person, partnership, corporation or other association that processes or fabricates food products from raw materials for commercial purposes, provided that it shall not include any establishment engaged solely in the warehousing, distribution or retail sale of products;

5. the daily number of truck and rail trips to or through Hunts Point Market for the purpose of delivering food to Hunts Point Market, to the extent such information is available. For purposes of this paragraph, "Hunts Point Market" shall mean the food distribution center located in Hunts Point in the borough of the Bronx, and shall include the meat, fish and produce markets operating at such location;

6. for the report due no later than September first, two thousand thirteen, and in every fifth report thereafter, the amount of grocery store space per capita, sorted by community board, and the number of grocery stores that opened during the past five calendar years, sorted by community board, to the extent such information is available. The office of long-term planning and sustainability shall request such information, as necessary, from the New York state department of agriculture and markets;
7. the number, community board, and number of employees, of grocery stores receiving financial benefits under the food retail expansion to support health program;
8. the number of establishments participating in the healthy bodega initiative administered by the department of health and mental hygiene, sorted by borough;
9. the number of job training programs administered by the department of small businesses services or the workforce investment board to aid individuals seeking work in food manufacturing, food supply, food service or related industries, sorted by borough;
10. the total number of meals served by city agencies or their contractors, including but not limited to meals served in public schools, hospitals, senior centers, correctional facilities, and homeless shelters, and not including food sold in vending machines or by a concessionaire, sorted by agency;
11. for each required city agency food standard developed pursuant to executive order number one hundred twenty-two, dated September nineteenth, two thousand eight, the total number of programs or other relevant entities that purchase, prepare or serve meals, not including food sold in vending machines or by a concessionaire, that are in full compliance with each such standard and the total number that are not in full compliance with each such standard, sorted by agency;
12. the number of and amount of annual revenue earned from vending machines located in facilities operated by the department of education;
13. the number of persons sixty-five years or older receiving benefits through the supplemental nutritional assistance program ("SNAP") administered by the United States department of agriculture;
14. the number and description of, and dollar amount spent by, the human resources administration on SNAP outreach programs;

15. the number and description of, and dollar amount spent on, nutrition education programs administered by the human resources administration and department of health and mental hygiene;

16. the number of salad bars in public schools and in hospitals operated by the health and hospitals corporation, respectively, sorted by borough;

17. the total amount expended by the department of citywide administrative services to purchase water other than tap water;

18. information concerning the green cart initiative administered by the department of health and mental hygiene, including the number of applications for permits, the number of permits issued, the number of persons on the waiting list, the number of violations issued to green carts, the location of such carts when such violations were issued and, to the extent such information is available, the number of permit holders who accept electronic benefit transfer, sorted by borough; [and]

19. the number of vendors at greenmarkets, farmers' markets and similar markets operated by the council on the environment of New York city or any successor entity, and the average number of vendors at such markets, sorted by borough[.]; and

20. for the report due no later than September first, two thousand fourteen, and in every report thereafter, contents of the report on food security as required by subdivision j of section 20 of the charter.

§ 3. This local law shall take effect immediately.

